Reduction of Residual Stress and Distortion in HY100 and HY130 High Strength Steels During Welding by RICHARD ALLEN BASS B.S. Electrical Engineering, Purdue University 1977, Lafayette, Indiana MBA, Savannah State College 1985, Savannah, Georgia ## SUBMITTED IN PARTIAL FULFILLMENT OF THE REQUIREMENT FOR THE DEGREE OF Master of Science in Naval Architecture and Marine Engineering at the Massachusetts Institute of Technology JUNE, 1989 ©Massachusetts Institute of Technology 1989 All rights reserved Signature of Author Richard J. Doft Richard A. Bass, Dept. of Ocean Engineering May 15, 1989 Certified by Kost Manual Dr. Koichi Masubuchi Professor, Department of Ocean Engineering Thesis Supervisor Accepted by___ Professor A. Douglas Carmichael Chairman, Ocean Engineering Graduate Committee | Lar yell a transport of celes the say | Tall and | ביים נוטף איים | |---------------------------------------|-------------|------------------------| | | 3 | ा का least the है। | | | Cincinno la | animalical contraction | # Reduction of Residual Stress and Distortion in HY100 and HY130 High Strength Steels During Welding #### RICHARD ALLEN BASS ubmitted to the Department of Ocean Engineering on May 15, 1989 in artial fulfillment of the requirement for the degree of Master of Science Naval Architecture and Marine Engineering. #### **BSTRACT** An experimental study was carried out with the specific intention of ducing the undesirable effects of both high residual stresses and stortion in HY100 and HY130 high strength steels during welding. Tests ere also conducted on Mild Steel for comparison. The goal of these tests as to first ascertain the distortion and residual stresses during and after elding of test pieces of the three different steels. Test specimens were: 5" wide by 18" long and 0.5" thick. A nominal 20 KJ/inch heat input was ed in all experiments. Bead on edge was utilized as representative of a tit weld. An automated GMA process was utilized for welding with 98 % gon and 2% oxygen as shielding gas. The first phase of this experimental investigation established excellent mperature, strain, distortion profiles, and a baseline residual stress. XY dimensional) surface mounted strain gages, K type thermocouples, and ree dial gages were used on the test pieces. A personal computer and a ta acquisition machine was utilized with the capability to track and cord temperature and strain data every 1 to 2 seconds. The second phase involved the introduction of a secondary heat source, an oxy-acetylene side heat torch. Several experiments were conducted to get an effective flame and optimum positioning of the torch in relation to the weld arc. The optimal placement of the torch was determined to be longitudinally matched to the arc and 4" transverse. The flame from the torch was adjusted to raise the temperature of the plate roughly 200°C. The purpose of the secondary heat source traveling along with the welding arc is to use its thermal effects to directly oppose those of the welding arc and to arrest as much of the distortion and residual stress as possible during welding. The final series of experiments yielded superb results. Side heating during welding does reduce the distortion by roughly one-half. Using a stress relaxation technique to obtain the residual stress affirmed that a significant reduction in the residual stress was also achieved on all three types of steels tested: Mild Steel, HY100, and HY130 ranging from 17-39%. This provides a basis for establishing a method to reduce the distortion and residual stress during the welding process for inclusion in a system that can ultimately control them in process. Thesis Supervisor: Prof. K. Masubuchi Title: Professor of Ocean Engineering and Material Science #### Acknowledgements I wish to extend my sincere appreciation to my "lab partner" and friend, Chirdpan Vitooraporn ("CP"), without whose assistance and tenacity have bought these experiments to fruition. CP and I did much of the work on these experiments with little regard for the time of day or day of the week to get them completed to produce this document. I would also like to extend my appreciation to Mr. Tony Zona for his helpful advice, suggestions in running experiments, and quickly responding to any equipment need in the laboratory. To Professor Masubuchi, who patiently guided the focus of this study and for imparting the knowledge to help me understand what we are doing, I remain deeply appreciative. I personally enjoyed taking classes from Professor Masubuchi and found his office to be the best place to find definitive works on the subject of Welding. Thank you for giving me the run of your office and for being the best advisor a student could have. To the Laboratory for Nuclear Science in Building 20 for cutting our test pieces on short notice and fabricating the adjustable torch holder used in the experiments. I wish to thank Mr. Mike Aliosi, Remo and the rest of the LNS gang who were very helpful and informative in teaching us about milling, cutting, and fabricating metal. A special thanks to Commander Paul Sullivan, the 13A academic advisor and to Captain Barrick Tibbitts, the Officer in Charge, for their encouragement and advice throughout my stay at MIT To Mr. Paul Holtzberg, Ernie Cyzrika, and Gene Franke at the David Taylor Naval Research Center in Annapolis, MD for providing the test plate, reference material, and technical assistance during the experiments, thank you very much. To my wife, Kyoko, whose devotion and love stayed above the hardships and strain of my stay at MIT, I thank you. For remaining steadfast despite the abnormal hours I kept, housing and financial woes we experienced, managing to work two jobs, keeping my family on an even keel, and still providing unflinching support; I am forever grateful. ## Table of Contents | <u>Title</u> | <u>Page</u> | |---|-------------| | TITLE PAGE | 1 | | ABSTRACT | 2 | | ACKNOWLEDGEMENTS | 4 | | TABLE OF CONTENTS | 6 | | LIST OF FIGURES | 8 | | LIST OF TABLES | 11 | | LIST OF PHOTOGRAPHS | 15 | | CHAPTER 1 | | | 1.0 Introduction | 17 | | 1.0.1 Basic Information on Mechanical Properties | 17 | | 1.0.1.1 Stress | 17 | | 1.0.1.2 Strain | 19 | | 1.0.1:3 Stress - Strain Relationship (Hooke's Law | w) 20 | | 1.1 Typical Stress - Strain Curve for Metals | 22 | | 1.1.1 Symbols for Heat Flow Analysis | 27 | | 1.2 Thermal Analysis of the Welding Process | 28 | | 1.3 Background Discussion | 33 | | CHAPTER 2 | 37 | | 2.0 Material Characteristics | 37 | | 2.0.1 Selected Test Materials | 40 | | 2.1 Bead on Edge | 41 | | 2.2 Types of Simple Weldments | 39 | | 2.2.1 The Butt Weld | 43 | | 2.3 Material Properties | 45 | | 2.4 Measurement of Residual Stress by Stress Relation | 48 | | CHAPTER 3 | | 55 | |-----------|--------------------------------------|-----| | 3.0 Prob | lem - Why High Strength Steels Crack | 55 | | 3.2 Purp | ose of Experimental Investigation | 57 | | 3.2.1 | l Objectives | 57 | | 3.3 Exp6 | erimental Investigation | 60 | | 3.3.1 | l Preparation | 60 | | 3.3.2 | 2 Experimental Procedures | 61 | | 3.3.3 | 3 Residual Stress | 94 | | 3.3.4 | List of Equipment | 110 | | 3.4 Resi | dual Stress Analysis in Ksi | 111 | | 3.5 Cond | clusions | 112 | | CHAPTER 4 | | 114 | | 4.0 Furt | her Study | 114 | | 4.0.3 | 1 Use on Other Materials | 114 | | 4.1 In P | rocess Control | 115 | | 4.2 Impa | act on Industrial Use | 117 | | SUMMARY | | 118 | | REFERENCE | ES | 120 | | APPENDICE | S: | 122 | | Appendia | x 1: Experimental Synopsis | 158 | | Appendix | x 2: Tabulated Data Tables | 158 | | Appendix | x 3: Strain Gages | 225 | | Appendix | x 4: Thermocouples | 234 | | Appendix | x 5: Oxy-acetylene Equipment | 240 | | Appendix | x 6: Experiment Photographs | 244 | #### List of Figures Figure 1: Tension. Figure 2: Compression. Figure 3: Normal and Shear Stress. Figure 4: Strain. Figure 5: The Three Dimensional Stress Field. Figure 6: Stress - Strain Relationship. Figure 7: Isotherms Generated as a Result of Welding. Figure 8: Specimen Size With Rolling Direction. Figure 9: Weld Bead on Edge. Figure 10: Butt Weld. Figure 11: Simple Weldments. Figure 12: Residual Stress Distribution After Welding. Figure 13: Residual Stress Low Carbon Steel (GMA). Figure 14: Residual Stress SAE4340 Q&T Steel (GMA). Figure 15: Residual Stress Q&T Steel (GMA) Figure 16: predicted Value of Residual Stress. Figure 17: Side Heating Set-up. Figure 18: Specimen Experimental Set-up "Front View". Figure 19: Temperature Mild Steel experiment #4. Figure 20: Temperature HY100 experiment #5. Figure 21: Temperature HY130 experiment #6. Figure 22: Temperature Comparison at 0.5" - experiment #4 - #6. Figure 23: Mild Steel Longitudinal Strain - experiment #4. Figure 24: Mild Steel Transverse Strain - experiment #4. Figure 25: HY100 Long Strain - experiment #5. - Figure 26: HY100 Transverse Strain experiment #5. - Figure 27: HY130 Longitudinal Strain experience #6. - Figure 28: HY130 Transverse Strain experience #6. - Figure 29: Comparison of Long Strain at 1" from the Weld experience #4 #6. - Figure 30: Comparison Transverse Strain 1" from Weld experiment #4 #6. - Figure 31: Mild Steel Distortion Without Side Heat experiment #4. - Figure 32: HY100 Distortion Without Side Heat experiment #5. - Figure 33: HY130 Distortion Without Side Heat. - Figure 34: Comparison Distortion at 9" Without Side Heat. - Figure 35: Distortion With Side Heat at 0" Mild Steel. - Figure 36: Distortion With Side Heat at 0" HY100. - Figure 37: Distortion With Side Heat at 0" HY130. - Figure 38: Distortion With Side Heat at 9" Ahead of Mild Steel - Figure 39: Distortion With Side Heat at 9" Ahead of HY100. - Figure 40: Distortion With Side Heat at 9" Ahead of HY130. - Figure 41: Distortion With Side Heat 9" Behind the Mild Steel. - Figure 42: Distortion With Side Heat 9" Behind the HY100. - Figure 43: Distortion With Side Heat 9" Behind the HY130. - Figure 44: Side Heat Only. -
Figure 45: Mild Steel Comparison at 9" With and Without/Side Heat and Side Heat Only. - Figure 46: HY100 Comparison at 9" With and Without/Side Heat and Side Heat Only. - Figure 47: HY130 Comparison at 9" With and Without/Side Heat and Side Heat Only. - Figure 48: Specimen Experiment Set-up "Front View" - Figure 49: Specimen Experiment Set-up "Back View" - Figure 50: Mild Steel Residual Without Side Heat. - Figure 51: HY130 Residual Without Side Heat. - Figure 52: HY130 Residual Without Side Heat. - Figure 53: Mild Steel Residual With Side Heat. - Figure 54: HY100 Residual With Side Heat. - Figure 55: HY130 Residual With Side Heat. - Figure 56: Mild Steel Residual Stress (Comparison With and Without Side Heat). - Figure 57: HY100 Residual Stress (Comparison With and Without Side Heat). - Figure 58: HY130 Residual Stress (Comparison With and Without Side Heat). - Figure 59: Longitudinal Comparison of Residual Stress Without Side Heat. - Figure 60: Transverse Comparison of Residual Stress Without Side Heat. - Figure 61: Longitudinal Comparison of Residual Stress With Side Heat. - Figure 62: Transverse Comparison of Residual Stress With Side Heat. ## List of Tables | Data Table | <u>Title</u> | Readings | |------------|-----------------------------|--| | 1 | Temp MS #4 | Mild Steel
EXPERIMENT #4 | | 2 | Temp HY100 #5 | HY100 EXPERIMENT
#5 | | 3 | Temp HY130 #6 | HY130 EXPERIMENT
#6 | | 4 | Max Temp Data | Maximum temperature recorded on Mild Steel, HY100, and HY130 | | 5 | Strain (y) MS #4 w/Tcomp | Transverse strain on MS EXPERIMENT #4 | | 6 | Strain (x) MS #4 w/Tcomp | Longitudinal strain on MS EXPERIMENT #4 | | 7 | Strain (y) HY100 #5 w/Tcomp | Transverse strain on HY100 EXPERIMENT #5 | | 8 | Strain (x) HY100 #5 w/Tcomp | Longitudinal strain on
HY100 EXPERIMENT
#5 | | 9 | Strain (y) HY130 #6 w/Tcomp | Transverse strain on HY130 EXPERIMENT #6 | | 10 | Strain (x) HY130 #6 w/Tcomp | Longitudinal strain on HY130 EXPERIMENT #6 | | 11 | Strain (y) MS #4 w/o Tcomp | Transverse strain on MS EXPERIMENT #4 | | Data Table
12 | Title
Strain (x) MS #4 w/o Tcomp | Readings Longitudinal strain on MS EXPERIMENT #4 | |------------------|--|--| | 13 | Strain (y) HY100 #5 w/o Tcomp | Transverse strain on HY100 EXPERIMENT #5 | | 14 | Strain (x) HY100 #5 w/o Tcomp | Longitudinal strain on
HY100 EXPERIMENT
#5 | | 15 | Strain (y) HY130 #6 w/o Tcomp | Transverse strain on HY130 EXPERIMENT #6 | | 16 | Strain (x) HY130 #6 w/o Tcomp | Longitudinal strain on HY130 EXPERIMENT #6 | | 17 | Residual (3 pages) | (Longitudinal and transverse of Mild Steel, HY100, then HY130). The last six columns with side heat same sequence. | | 18 | Residual (2 pages) | Before cutting and after cutting microstrain used to compute residual stress without side heat (#4 through #6). | | Data Table | 19 Distortion Data | Strain Readings | | Data Table | without side heating 19 Distortion Data | HY130 column 1 - 4
HY100 column 5 - 8
Mild Steel column 9 - 12
Strain Readings | | side | heating longitudinally matched to a | MS column 13 - 16
HY100 column 17 - 20
HY130 column 21 - 24 | MS column 25 - 28 HY100 column 29 - 32 side heating positioned 9" ahead of arc HY130 column 33 - 36 MS column 36 - 40 side heating positioned 9" longitudinally behind arc (HY100 column 41 - 44) HY130 column 45 - 58) strain data taken during the MS column 49 - 52 final series of experiments HY100 column 53 - 56 with side heat matched HY130 column 57 - 60 longitudinally to arc Strain Readings Data Table 20 Mild Steel columns 1 - 4 HY100 columns 5 - 8 SIDE HEAT ONLY HY130 columns 9 - 12 Residual Stress Data Table 21 Temperature & Strain Measurements For the final series of test (experiment #26 - #28) with side heat temperature Steel Type Data Table MS Temperature 22 HY100 Temperature 23 HY130 Temperature 24 | <u>Strain</u> | Steel Type | |---------------|----------------------------------| | 25 | MS Transverse (y) w/Tcomp | | 26 | Ms Longitudinal (x) w/Tcomp | | 27 | HY100 Transverse (y) w/Tcomp | | 28 | HY100 Longitudinal (x) w/Tcomp | | 29 | HY130 Transverse (y) w/Tcomp | | 30 | MS (y) Transverse w/o Tcomp | | 31 | MS (x) Longitudinal w/o Tcomp | | 32 | HY100 (y) Transverse w/o Tcomp | | 33 | HY100 (x) Transverse w/o Tcomp | | 34 | HY130 (y) Longitudinal w/c Tcomp | | 35 | HY130 (x) Longitudinal w/o Ccomp | #### List of Photographs* - 1. EXPERIMENT #1: Splash plate buckled and arc blew holes in it. - 2. EXPERIMENT #2: Good bead, no spillover. - 3. Prepared Specimens ready for welding (4) XY Strain Gages mounted with shielded cable. - 4. LAB SET-UP: (from left to right), Test Bench with EXPERIMENT #2 on it; Millermatic GMA weld machine; table with shield cables; terminal block on table; HP3852A Data Acquisition and Control System; and PC, AT&T 6300. - 5. EXPERIMENT #3: Bead on Edge. - 6. EXPERIMENT #4: Full test piece after welding with (4) XY Strain Gages, (4) Thermocouples, and (3) Dial Gages at the bottom of a piece of Mild Steel. - 7. "Tempo-Lac" in EXPERMENT #4: Mild Steel. - 8. "Tempo-Lac" in EXPERMENT #5: HY100. - 9. Terminal Block: Cable connections from the test piece to the equipment. - 10. EXPERMENT #4 #6: Stress Relieved pieces. - 11. Close up of Stress Relieved Mild Steel piece from EXPERMENT #4: Mild Steel. - 12. Stress Relieved piece from EXPERMENT #5: HY100. - 13. Close up Stress Relieved piece from EXPERIMENT #6: HY130. - 14. Side Heat set-up (9" ahead). - 15. Final test piece after weld, EXPERIMENT #28: HY130: (4) XY Strain Gages; (4) Thermocouples; and (3) Dial Gages with Side Heat. ^{*} This list of photographs can be deleted without loss of continuity. 16. Stress Relieved pieces form EXPERIMENT #26, #27, and #28. #### CHAPTER 1 1.0: Introduction 1.0.1: Basic Information on Mechanical Properties: 1.0.1.1: Stress Stress is usually expressed in terms of load force per unit area: F = load force (+ tensile, - compressive) A = cross - sectional area Generally, the stress field is not uniformly distributed and for a two dimensional analysis plane stress requires $\sigma_z = \tau_{xz} = \tau_{yz} = 0$. Therefore, a force N applied in plane BC yields stress components, these are displayed in figure 3^1 . $$\sigma_{z} = \sigma_{x} \cos^{2} \varnothing + \sigma_{y} \sin^{2} \varnothing + 2\tau_{xy} \sin \varnothing \cos \varnothing$$ $$\tau = \tau_{xy} (\cos^{2} \varnothing - \sin^{2} \varnothing) + \sigma_{y} - \sigma_{x}) \sin \varnothing \cos \varnothing$$ ¹ Masubuchi, K., "Analysis of Welded Structures", Permagnon Press, p. 89. where: σ_n is the normal stress on plane BC τ is the shear stress on plane BC \varnothing the angle between the normal to the plane BC, N, and the x-axis Figure 3 ## 1.0.1.2: Strain The slight deformation a body undergoes with the application of an applied force (F). With most solids; this is not usually visible unless the strain is excessive, or the material goes in the plastic region and deforms permanently, figure 4: Figure 4 ## 1.0.1.3: Stress - Strain Relation (Hooke's Law): The relationship between stress and strain is usually expressed assuming the material is isotopic, homogeneous, and purely elastic². $$\begin{split} \epsilon_x &= \frac{1}{E} \left[\sigma_x - v(\sigma_y + \sigma_z) \right] + \alpha \Delta T \\ \epsilon_y &= \frac{1}{E} \left[\sigma_y - v(\sigma_x + \sigma_z) \right] + \alpha \Delta T \\ \epsilon_z &= \frac{1}{E} \left[\sigma_z - v(\sigma_x + \sigma_y) \right] + \alpha \Delta T \\ \gamma_{xy} &= \frac{1}{G} \tau_{xy} \\ \gamma_{yz} &= \frac{1}{G} \tau_{yz} \\ \gamma_{xz} &= \frac{1}{G} \tau_{xz} \end{split}$$ $\varepsilon = Strain$ $\sigma = Stress$ E = Modulus of Elasticity (tensile) v = Poisson's Ratio G = Modulus of Rigidity or Shear Modulus $G = \frac{E}{2(1 + v)}$ α = Thermal Expansion Coefficient Δ = Temperature Change T = Temperature The stress field associated with rigid bodies in a three dimensional as displayed on the following page, figure 5: ² Cook, Nathan H., "Mechanics and Materials for Design", McGraw-Hill, 1984, p. 197. Three Dimensional Stress Field Figure 5 Six independent quantities exist when the rigid body is in equilibrium: $$\sigma_x$$, σ_y , σ_z , $\tau_{xy} = \tau_{yx}$, $\tau_{xz} = \tau_{zx}$, $\tau_{yz} = \tau_{zy}$ $$\sigma = stress, \quad \tau = shear stress$$ ## 1.1: Typical Stress - Strain Curve for Metals: Figure 6 Figure 6 graphically displays a typical stress strain curve for metals. As the load is increased, the material changes in stress and strain can be described by curve O, A, B, C, and D³. - OA Elastic Region, the material does not undergo any permanent change in length under loading or unloading, and the relationship between stress and strain is typically linear. Small strain changes are common. - B Point B usually describes the yield point, or the point where the material begins to deform plastically and permanent changes in length result. For aluminum, this point is reached at 2% elongation, and for most metals, including steels, points A and B coincide. No recovery point exists when the material deforms plastically. For the HY(high yield) series steels, the rating number is the yield stress point σys. - C Maximum stress point; usually referred to as ultimate stress point, or tensile stress σ_{ULT} . - D The point where the material fractures under loading. When a material is loaded beyond the yield point B, then plastic deformation occurs. When unloaded from an arbitrary point P beyond the yield point, the path of recovery is to point Q. What is happening is that, ³Ibid., p. 63. yield point, the path of recovery is to point Q. What is happening is that, upon unloading, most metals recover elasticity. It is this elastic recovery that allows for stress relaxation techniques
to measure residual strain, ϵ' : ϵ_p is the strain measured after yield is exceeded, ϵ_Q is the strain measured after stress relieved and recovery, the difference is the residual strain ϵ' in figure 6. Residual Strain $$\varepsilon' = \varepsilon_p - \varepsilon_a$$ For Mild Steel, the yield point is 35 to 55 Ksi. For the high strength steels, HY100 and HY130 the minimum yield stress is 100 Ksi and 130 Ksi, respectively. The heat generated by the welding arc is computed as follows: h(heat input) = $$\left(\frac{60 \text{ sec}}{\text{min}}\right) \frac{\text{V (volts) I (amps)}}{\text{v (weld speed} \frac{\text{in}}{\text{min}})(1000)} = \frac{\text{KJ}}{\text{in}}$$ The heat generated by the arc include the heat input of the electric arc, and chemical reactions, which take place by the interaction of the atmosphere, shielding gases, coatings and impurities, and the heat of transformation of the metal to a liquid state which forms the weld pool. The largest contributor to this process is the heat provided by the electric arc. If v = travel speed is expressed in in/sec, then heat input h is: h(heat input) = $$\frac{V(\text{volts}) \text{ I(amps)}}{v(\text{weld speed} \frac{\text{in}}{\text{sec}}) (1000)} = \frac{\text{KJ}}{\text{in}}$$ Q, the heat supplied to the weld piece is usually expressed as a portion of the heat input depending on arc efficiency. For a GMA process, arc efficiency is typically 66-70% for deposition on Mild Steel. $$Q = N_a VI$$ where: $N_a = \text{arc efficiency}$ In our experiments on Mild Steel and High Strength Steels, HY100 and HY130, the temperature distribution compared well with the predicted values using a quasi-stationary heat flow technique with a finite breadth of one-half inch for all experiments. The arc efficiency, however, seems to range about 90% or better throughout this investigation. The first series of the experiments used 25V, and the average current was approximately 200 amps. With a speed of .385" per second yielded a heat input of: $$\frac{(25V)(200A)}{(.385 \frac{\text{in}}{\text{sec}})} = 12,987 \frac{\text{J}}{\text{in}}$$ Therefore, a weld heat input of roughly $13 \frac{KJ}{in}$ was recorded. By lowering the speed to .3" per second the anticipated heat input was: $$\frac{(25V)(200A)}{(.3 \frac{\text{in}}{\text{sec}})} = 16.666 \frac{\text{J}}{\text{in}}$$ ⁴Ed.: Phillips, A.L., "Current Welding Process", American Welding Society, 1964. But the amperage on most experiments conducted at speed of .3" per second allowed for the welding current to increase to 230A; therefore, the actual heat input was⁵: $$\frac{(25\text{V}) (230\text{A})}{.3 \frac{\text{in}}{\text{sec}}} = 19.167 \frac{\text{J}}{\text{in}}$$ There is correlation between weld speed and arc current, as travel speed is decreased the average current increased with the GMA process. To obtain predicted values for the temperature distribution, a two dimensional model with a finite breadth of 5 1/2" was utilized. ⁵See Appendix 1, experiment #3. Masubuchi, K., "Analysis of Welded Structure", Pergamon Press, 1980, p. 65. ## 1.1.1: Symbols for Heat Flow Analysis⁶ | Symbol | <u>Designation</u> | Units CGS | English Units | |----------------|---|--|--------------------------------------| | θ | Temperature | °C | $^{\circ}F = \frac{5}{9}(F - 32)$ | | θ, | Initial Temperature | °C | $^{\circ}F = \frac{5}{9}(F - 32)$ | | λ | Thermal Conductivity | Cal
cm sec °C | .56 x 10 ⁻² Btu in sec °F | | K | Thermal Diffusivity | $K = \frac{\lambda}{C\rho} \frac{cm^2}{sec}$ | .155 in ² sec | | С | Specific Heat | <u>cal</u>
g °C | <u>.9999 Btu</u>
lb °F | | ρ | Density | $\frac{g}{\text{cm}^2}$ | .03613 lb
in ³ | | t | Time | sec | sec | | t_0 | Time of Arc Welding | sec | sec | | t_1 | Time of Extinguishment | sec | sec | | \mathbf{x}_0 | Fixed Start Point of Weld | cm | .3937 in | | x, y, z | Fixed coordinate of a Point | cm | .3937 in | | \mathbf{x}_1 | Fixed Finish Point of Weld | cm | .39137 in | | • | $\mathbf{x}_1 = \mathbf{x}_0 - \mathbf{v} \mathbf{t}_0$ | | | | w | Moving Coordinate $w = x - vt$ | cm | .3937 in
<u>23.6 in</u> | | v | Travel Speed of Weld Arc | cm
sec
cal | min | | Q | Effective Thermal Power of Weld | Arc sec | <u>.238 Btu</u>
min | | q | Intensity of Heat Source | $q = \frac{Q}{T}$ | <u>cal</u>
cm sec | | T | Plate Thickness | cm | .3937 in | | V | Arc Voltage | volts | volt | | I | Welding Current | ampere | ampere | | η_a | Arc Efficiency | | | ### 1.2: Thermal Analysis of the Welding Process⁷ Many studies have been completed relating to heat flow in welding. Some of the most common utilize the concept of heat flow in a quasi-stationary state by Boulton and Lance-Martin⁸, Rosenthal⁹, Rykalin¹⁰, and many others¹¹. This technique proposes using a cartesian coordinate system (w, y, z) which moves in the x direction at the speed of the welding arc where: w = x - vt w = moving x coordinate hence quasi-stationary v =speed of welding arc t = time The temperature is assumed to undergo no change with the moving coordinate system, therefore: $$\frac{dw}{dx} = 1, \quad \frac{dw}{dt} = -v$$ $$\frac{\partial \theta}{\partial x} = \frac{\partial \theta}{\partial w} \cdot \frac{\partial w}{\partial x} = \frac{\partial \theta}{\partial w} \text{ and } \frac{\partial^2 \theta}{\partial x^2} = \frac{\partial^2 w}{\partial w^2}$$ ⁷ The solution to this Bessel function can be found in Advanced Calculus for Application., 2nd Ed., by FB.Hiddebrand, Prenuce-Hall, Inc. Section 4.8, 4.9, and 4.10 and other books on Advanced Calculus. ⁸ Boulton, N.S. and H.E. Lance-Martin, "Residual Stresses in Arc Welded Plates", Proceedings of the Institution of Mechanical Engineering, 1936, p. 295 - 339. ⁹ Rosenthal, D. and R. Schmerber, "Thermal Study of Arc Welding", <u>Welding Journal</u> 17 (4) Supplement 208, 1938. ¹⁰ Rykalin, N.N., "Calculation of the Heat Process in Welding", printed in USSR, 1960. ¹¹ Masubuchi, K., "Analysis of Welded Structure - Residual Stresses, Distortion and Their Consequences", Pergamon Press, 1980. The relationship $\left(\frac{\partial \theta}{\partial t}\right)$ for the fixed coordinate $\left(\frac{\partial \theta}{\partial t}\right)_{FC}$ and the moving coordinate: $\left(\frac{\partial \theta}{\partial t}\right)_{MC}$ is: $\left(\frac{\partial \theta}{\partial E}\right)_{FC} = \left(\frac{\partial \theta}{\partial t}\right)_{MC} + \frac{\partial \theta}{\partial w} \cdot \frac{\partial \theta}{\partial t} = \left(\frac{\partial \theta}{\partial t}\right)_{MC} - v\left(\frac{\partial \theta}{\partial w}\right)$. and it follows that: $$\frac{\partial^2 \theta}{\partial w^2} + \frac{\partial^2 \theta}{\partial y^2} + \frac{\partial^2 \theta}{\partial z^2} = \frac{v}{k} \left(\frac{\partial \theta}{\partial w} \right)$$ Now, θ is a function of position only and the solution to the above equation: $$\theta = \theta_0 + e^{(v/2k)w} \Phi(w, y, z)$$ where θ_0 = initial temperature of the plate ϕ (w, y, z) = function to be determined. For a three dimensional, semi-infinite plate which applies to a single bead deposited on a surface where the thickness T is assumed to be infinite $(T \to \infty)$, the solution satisfies the following conditions: (a) $$\lim_{R \to \sqrt{W^2 + y^2 + z^2}} Q_{\rho}$$ $$Q_{\rho} = \text{total heat delivered to the plate}$$ (b) Assuming heat loss through the surface negligible, no heat loss to the atmosphere: $\frac{\partial \theta}{\partial z} = \theta$ for z = 0 and $R \neq 0$ (c) For large distances from the source, the temperature remains unchanged, therefore: $\theta = \theta_0$, for $R = \infty$ Thus, the above equation satisfies: $$\theta - \theta_0 = \frac{Q}{2\pi\lambda} \left[\frac{e^{(v/2\kappa)R_n}}{R_n} + \frac{e^{(v/2\kappa)R_n'}}{R_n'} \right]$$ For finite thicknesses neglecting radiant heat loss from the surface: $$\frac{\partial \theta}{\partial z} = 0$$, for $z = 0$ and $z = T$ The solution can be obtained by adding an infinite series so that: $$\theta - \theta_0 = \frac{Q}{2\pi\lambda} e^{(v/2\kappa)w} \left[\frac{e^{(v/2\kappa)R}}{R} + \sum_{n=1}^{\infty} \left(\frac{e^{(v/2\kappa)R_n}}{R_n} + \frac{e^{(v/2\kappa)R_n}}{R_n^{'}} \right) \right]$$ where $$R_n = \sqrt{w^2 + y^2 + (2nT - z)^2}$$ $R_n = \sqrt{w^2 + y^2 + (2nT + z)^2}$ $T = \text{plate thickness}$ For the two dimensional case, the equation for heat flow is best described by: $$\theta - \theta_0 = \frac{q}{2\pi\lambda} e^{(v/2\kappa)w} K_0 \left(\frac{v}{2\kappa} r\right)$$ where: $r = (w^2 + y^2)$ and $K_0(z)$ is a modified Bessel function of second kind and order zero: $K_0(z) = \int_{-1}^{\infty} \frac{e^{-st}}{\sqrt{t^2 - 1}} dt$ and when the argument z is large, the Bessel function reduces to approximately: $K_0(z) \cong \sqrt{\frac{\pi}{2z}} e^{-z}$; therefore, if a finite breadth is considered: $$\theta - \theta_0 = \frac{q}{2\pi\lambda} e^{(v/2\kappa)w} \left[K_0 \left(\frac{v}{2\kappa} \right) r + \sum_{n=1}^{\infty} \left(K_0 \left(\frac{v}{2\kappa} \right) B - K_0 \left(\frac{v}{2\kappa} \right) B \right) \right]$$ The thermal distribution in this case is best described by a Bessel function, $K_0(z)$, this modified Bessel function of the second kind order zero¹², and its shape is displayed in the following figure (please see the following page for the diagram): ¹² The solution to the Bessel function can be found in Advanced Calculus for Applications, 2nd Ed. by F.B. Hidderbrand, Prentice-Hall, Inc., Section 4.8, 4.9, 4.10, and other books on Advanced Calculus. Figure 7 #### 1.3: Background Discussion: Currently, there is an increase in interest in utilizing high strength steels in a wide variety of applications. An examination of the US Navy's interest in high strength steels provides a good understanding as to why this is occurring. During WWII, US Navy ships were built with steel
commonly referred to as "Mild Steel" today. The performance of those all steel ships is legendary. Many of those ships, although designed ostensibly to last the length of the war or five years, were still afloat and operating thirty years later with the US fleet, and a few, like the New Jersey class Battleships are still operating despite their forty five years of age. During the 1950 - 1980's, the US Navy began building aluminum superstructures on steel hulls in an effort to reduce weight topside and allow for more weapons, engineering, and other equipment to be aboard. For submarines, the US Navy stuck with steel and developed the HY (High Yields) Steels for pressure hulls and special applications like flight decks where aluminum is impractical to use. HY80 is the most famous and most widely used of the HYQ & T steels developed. Interest waned in widely using the steels with strengths above HY80 because of cracking problems associated with the higher strength steels and from a combination of problems in internal residual stress, thermal residual stress from welding, and applied stresses¹³. More recently, a better understanding of the weld process and advances in material development have led to a new high strength standard for the US Navy; HY100 which is now certified for ¹³ Carlsberg, J., "Review and Assessment of Linear Elastic Analysis Techniques for Surface Cracks in Structural Details With Residual Stresses", DTNRDC - 84/1070, March 1985. flight decks. If HY100 can be used on a submarine, it could provide for a deeper operating depth. Although the US Navy has not been involved in a war at sea since WWII, close examination of the Middle - Eastern Wars in 1967 and 1973, the Falklands in 1983, and more recently, the damaged frigates in the Persian Gulf in 1986(USS Stark and USS Morrison): one by missiles and one by a mine, have prompted a new interest in going back to all steel for US Navy ships. The newest class of destroyer being built is a return to all steel ships(USS Arleigh Burke DDG-51 Class). The primary reason for using the aluminum was to reduce weight without losing strength. Aluminum alloys are commonly three times higher in strength to weight ratio over steel. But this advantage is eliminated with the high strength steels. For example, HY130 has a strength to weight ratio similar to aluminum alloys. There are numerous studies completed that address cracking problems in steel and general agreement exists with how it occurs. The basic mechanism of cracking is similar for all steel types when carbide solutionizing in the heat affected zone causes subsequent precipitation of alloy carbides. This also occurs during post weld heat treatment or use during elevated service temperatures¹⁴. The precipitation that occurs reduces creep ductility in the heat affected zone to a level which the strains necessary for stress relaxation cannot be tolerated and intergranular cracking occurs¹⁵. Preheat and post weld heat treatment cause this same ¹⁴ Meitzner, C.F., "Stress Relief Cracking in Steel Weldments", WRC Bulletin 211, p. 6 - 12. Boulton, N.S. and H.E. Lance-Martin, "Residual Stress in Arc Welded Plates", Proceedings of the Institution of Mechanical Engineering (London), p. 133, 295 - 347, 1936. type of cracking to occur but are generally helpful in mitigating stress relief cracking. Residual stresses are the thermal stresses associated with the welding process. When the welded material cools, it is commonplace for high residual stresses to exist particularly in the heat affected zone. Thermal stresses have been widely investigated; Boulton and Lance-Martin in 1936 first presented analytical and experimental results and displayed that welding induced plastic deformation of the material and that high residual stresses resulted upon cooling¹⁶. After a number of research programs have been carried out on residual stresses and distortion in weldments, several reviews and books have been written relating to residual stresses and distortion^{17, 12, 13}. Transient thermal stresses for the most part are extremely complex and only limited studies have been completed on them. Masubuchi and Martin¹⁸ investigated residual stresses in butt welds on SAE 4340 high strength steel oil quenched and tempered and low carbon steel through hydrogen induced cracking. Residual stresses were tensile near the weld and compressive away from the weld, and despite considerable difference in their yield strength and the different weld metal used, the residual stresses were similar. Experimental results by Kihara, et al. established the ratio of the maximum residual stress to the yield strength of the material¹⁹. Masubuchi, K., "Control of Distortion and Shrinkage During Welding", Welding Research Council Bulletin 149, April 1970. Boulton, N.S. and H.E. Lance-Martin, "Residual Stresses in Arc Welded Plates", Proceedings of the Institution of Mechanical Engineering, Vol. 133, p. 295 - 336, 1936. ¹⁸ Masubuchi, K. and D.C. Martin, "Investigation of Residual Stresses by Use of Hydrogen Cracking", Welding Journal, Vol. 40, No. 12, Research Supplement, p. 401 - 418s. ¹⁹ Iketa, Y. and H. Kihara, "Brittle Fracture Strength of Welded Joints", Welding Research Supplement, Welding Journal, Vol. 49, p. 106s, 1970. The maximum residual stress is no more than one-half the yield strength. As yield strength increases, the maximum residual stress tends to decrease by experiment. Our experiments showed this same phenomena, the HY130 piece generally showed the lower readings in distortion and residual stress when compared to HY100 or Mild Steel. The purpose of this study is, once again, to examine residual stresses and distortion using simple weldments with the specific purpose of seeking a method to control the distortion during welding. #### **CHAPTER 2** 2.0: Material Characteristics 2.0.1: Selected Test Material: The selected materials for this study was HY100 and HY130. Mild Steel was included as a control and for comparative purposes to verify the results obtained on the high strength steels. The HY100 and HY130 were obtained from the David Taylor Naval Research Center (DTNRC) in Annapolis, Maryland to support this research. The test pieces utilized had dimensions 5.5 inches (140 mm) wide, 18 inches (457 mm) long, and .5 inches (12.7 mm). Care was taken to ensure that all test pieces were cut such that the length corresponded to the rolling direction of the plate. Figure 18 displays the specimen size and the relation between length and Slightly different rolling direction when the steel was produced. characteristics is experienced if the material is not cut with the length in the rolled direction from the fabrication process. When the experimental plates were picked up at DTNRC, all the plates were clearly marked with the rolling direction on them. The following diagram shows clearly how the length of the test pieces matched the rolling direction of the steel from when the steel was fabricated. This was done to eliminate any difference in experimental results due to the orientation of the rolling direction (RD) of the plate from the production process. Steel plate utilized with the RD matched to the length provides the best characteristics. The selection of a length of 18 inches is a results of using information of De Garmo, et al.²⁰ who examined residual stresses and their relations to test specimen length. In examining both longitudinal and transverse stresses, 18 inches in length is needed to achieve ²⁰ De Garmo, E.P., et.al., "The Effect of Weld Length Upon Residual Stresses of Unrestrained Butt Welds", <u>Welding Journal</u> 25 (8), Research supplement, p. 4855 - 4865, 1946. the maximum residual stress for a nominal welding condition. In other words, if longer than 18", the residual stresses, both longitudinal and transverse, are level. If a test piece is shorter than 18", then the values of residual stress, both longitudinally and transverse, decrease with length. We experienced with a few test pieces that were only 12 inches long, the values of distortion read were considerably lower than an 18 inch piece with identical welding conditions. ### 2.1: Bead on Edge Bead on edge weld is a simple weldment representative of a butt weld. The simple weld type was selected for simplicity and economy in conducting these tests. The following diagram shows how a bead on edge is accomplished: # 2.2: Types of Simple Weldments The following diagram graphically displays simple types of weldments: Butt Welding is the most common for welding plates together, so this type of weld (one side of it) is essentially the type of weldment being used in this investigation. #### 2.2.1: The Butt Weld: For HY100 and HY130, butt welding using Shielded Metal Arc Welding (SMAW), Gas Tungsten Arc Welding (GTAW), Gas Metal Arc Welding (GMAW), Submerged Arc Welding (SAW), and Stud Welding (SW) the recommended joint preparation is as follows²¹: Cleaning: the joint and area where welding should be thoroughly cleaned with acetone or trichloroethane. Preheat: No cyclic or large temperature differences. for 1/2" - 1/8" preheat and interpass temperatures should be between 125°F and 300°F. Heat input: MAX 1/2" and less 45,000 KJ/in 1/2" and above 55,000 KJ/in $h = \frac{(Arc \ Voltage) (Welding \ Amps) \times 60}{Rate \ of \ Travel (inches/min)}$ The following diagram shows what a butt weld looks like. In the experiments conducted the Heat Affected Zone (HAZ) was visible and extended about a half inch from the weld line. ²¹ General Dynamics Corporation Handbook for Welding HY80, HY100, and HY130, 1975. Figure 10 A Bead on Edge is representative of a butt weld but only one side of the plate is used, and the Welder's Handbook from General Dynamics Corporation was helpful in setting up the Millermatic GMA Weld Machine with the proper settings. The Weld Machine also has a reference guide to select the proper settings. ## 2.3: Material Properties: 3.8 ### CHEMICAL COMPOSITION OF TEST
PIECES | | | Mild Steel | <u>HY100</u> | <u>HY130</u> | |---------|-------------|------------|--------------|--------------| | C | Carbon | .21 | .20 | .09 | | M_n | Manganese | 1.0 | .14 | .71 | | P | Phosphorous | .05 | .025 | .008 | | S | Sulphur | .05 | .025 | .003 | | C_{u} | Copper | - | - | .15 | | S_i | Silicon | -(3) | .25 | .28 | | N_i | Nickel | -(3) | 3.2 | 4.83 | | C_{r} | Chromium | -(3) | 1.5 | .55 | | M_{o} | Molybdium | -(3) | .40 | .40 | | V | Vanadium | -(3) | - | .08 | | T_i | Titanium | -(3) | - | .005 | | <u>Identifier</u> | ABS Class B | USX TAG328 | Lukens Steel TAG323 | | | |-------------------------------|---------------|--------------------|---------------------|--|--| | Min. Yield | 30 | 100 | 130(1) | | | | Actual Yield | | | 139(1) | | | | Min. Tensile Strengt | h 56 | 110(2) | 142(2) | | | | Process | As rolled | Q&T ⁽⁴⁾ | Q&T ⁽⁴⁾ | | | | Elongation (in 2")% | 28 | 18 | 24 | | | | Approx NDT Range: | | | | | | | | °F -20 to +40 | -130 or lower | -100 or lower | | | | Density (lb/in ³) | .29 | .30 | .30 | | | #### % Reduction in Area: | | | 55 Longitudinal | 55 longitudinal | | |------|---|-----------------|-----------------|--| | | | 50 Transverse | 53 Transverse | | | Cost | 1 | 3.5(5) | 5.0(5) | | #### Notes: - (1) Actually measured value from production run. - (2) Usually 10 15Ksi above minimum yield. - (3) Actual values of these vary with supplier and can range from .09 1.4%. - (4) Q&T = quenched and tempered. For the HY130 the plate test heated 16251 - 1675°F held 1 hour per inch min., and water quenched, then tempered at 1180°F held 1 hour per in min. and again water quenched, from the original sheet. - (5) Approximate cost relative to ABS Class B Mild Steel. | | Mild Steel | <u>HY100</u> | <u>HY130</u> | |---|------------|--------------|--------------| | Modulus of Elasticity (x106) | 29 | 29 | 29 | | Strength to Weight Ratio = <u>Ultimate Strength</u> (density) (x1000) | 193 | 367 | 473 | HY100 is covered under the same MIL-SPEC specification as HY80 with slight differences in composition and production process. Most conditions that apply to HY80 are also true of HY100. HY130 has a little more chemical difference and with the increase in strength approaches a strength to weight ratio similar to aluminum. This is interesting to point out for using high strength steel in place of aluminum where the weight is critical and light weight with high strength are desired. The HY130 compares favorably with the 5083 - H113 which has a strength to weight ratio of 480, 5086 - H34, 490, and 6061 - T6 which has a ratio of 460. The aluminum alloys mentioned above are all used for structural purposes and are commonly welded. ### 2.4: Measurement of Residual Stresses by Stress Relaxation The principle of stress relaxation is based on the idea that strains created during unloading are elastic even when the material itself has undergone a plastic deformation as that occurs in welding. Therefore, it is the possible to measure residual stress in the material with no fore hand knowledge of the material's history. The method of measuring residual stresses employed in this investigation was to measure the strain in the plate after it cooled down form welding. The plate was then cut and the measured strain data was taken to be the strain associated with the residual stress. ε_x , ε_y , γ_{xy} represent the elastic strain components of residual stress. The strain changes $\overline{\varepsilon_x}$, $\overline{\varepsilon_y}$, and $\overline{\gamma_{xy}}$. If accurately measured, no residual stress exists when: $\overline{\varepsilon_x} = -\varepsilon_x'$, $\overline{\varepsilon_y} = -\varepsilon_y'$, $\overline{\gamma_{xy}} = -\gamma_{xy}'$. The minus sign indicates tensile residual stress exists and shrinkage takes place after relaxation (cutting the plate) as opposed to elongation. The residual stress can then be computed by the relation: $\sigma_x = \frac{E}{1-v^2} (\overline{\varepsilon_x} + v\overline{\varepsilon_y})$, $\sigma_y = \frac{E}{1-v^2} (\overline{\varepsilon_y} + \overline{\varepsilon_x})$, $\sigma_{xy} = -G\overline{v_{xy}}$. where: $\sigma = Stress$ E = Young's Modulus of Elasticity $\varepsilon = Strain$ G = Shear Modulus γ = Shear Strain ν = Poisson's Ration This technique yields the average strain only and does not show highly localized concentrated strains. However, this technique is simple, reliable, and is independent of type of material used. This technique is destructive since you have to cut the metal and can be expensive and time consuming. In our investigation, we discovered that cutting the high strength steels was not only time consuming but expensive as well. The carbide cutting saw blades would only survive cutting two pieces of HY130, in particular, and then had to be replaced due to dullness or broken teeth. The same occurred when milling HY130 and HY100 to a lesser extent. We were advised that cutters for the milling machine cost \$400.00, and after milling several pieces of HY130, the milling cutter had to be replaced. Residual stress due to welding are typically tensile near the weld and compressive away from the weld. The following diagrams displays this: Residual Stress Distribution After Welding Figure 12 Our results generally agreed favorably with predicted results. The following four diagrams display predicted residual stress from previous experiments and calculated values. Figure 13 Figure 14 Figure 15 The residual stress examined in the experiments is expected to be like the foregoing. #### CHAPTER 3 3.0: Problem - Why High Strength Steels Crack The problems associated with high strength steels have been widely investigated. At MIT, K.M. Klein sponsored by the Navy wrote his thesis on the subject as well as J.S. Hwang in 1976. Several studies over the years have been completed by Professor K. Masubuchi at MIT as well. In discussions with Prof. Masubuchi and reviewing numerous previous studies on residual stresses and problems associated with using high strength steels reveal some similarities. Apparently when high strength steels are welded, the weld pool solution forms and the portion of the base metal which is affected by the high temperature that undergos changes is called the Heat Affected Zone (HAZ). In the HAZ, carbide solutionizing precipitation occurs. The grain boundary becomes coarse and after cooling the metal become brittle. It is this precipitation that occurs at elevated temperatures that cause the steel to become brittle. The high residual stress that exists exceeds the yield stress of the metal and causes microfractures along the grain boundaries. when a sufficient number of these cracks along the grain boundaries align, intergranular cracking occurs and the material fractures. This same phenomena can occur during post weld heat treatment temperatures. What is clear is that cracking problems associated with HY130 in particular is a combination of normal residual stress internal to the material with all of its alloying elements, thermal residual stress caused by the welding process, and lastly the applied stresses. The thermal residual stress induced the welding process are the largest of the components listed above. This investigation is intended to focus on the thermal residual stress and the distortion (metal movement) associated with the welding process. ### 3.2: Purpose of Experimental Investigation ### 3.2.1: Objective: The objective of this experimental investigation was to obtain a series of data which accurately display thermal and residual stresses and the distortion in navy specified high strength steels HY100 and HY130. Mild steel specimens were included as a control and to verify the results obtained. This study required accurate measurement of temperature, strain and distortion for the test specimens both during welding and for some time afterward to allow the material to completely cool down. The specific goal of this entire investigation is to reduce both the residual stress after welding and the distortion associated with welding in these high strength steels. The target or desired reduction of residual stress and distortion was fifty percent. Simple weldments were to be utilized to accomplish this goal. Weld bead on edge was selected as the test weld of choice. This minimized the use of material, reduced cost, and yielded excellent results. Bead on edge is representative of butt welding (equivalent to one half a butt weld). This also simplified analysis with only one transverse side from the weld and eliminated the need to mill angles on the edge for butt welding. A common problem which frequently arises from discussion and literature in the use of high strength steels is cracking. The cracking of the steel frequently arises from high residual stress associated with the welding process where the metal is joined. The separation as a result of distortion when making long welds is another attendant problem when using high strength steel. both of these problems are addressed in the experimental investigation and a novel side heating technique was utilized to reduce the magnitude of both residual stresses and distortion. The secondary heat source used was an oxy-acetylene torch traveling with the welding arc. The welding process used is Gas Metal Arc (GMA). This process was formerly known as Metal Inert Gas (MIG). The experiments were conducted using an automated GMA machine to ensure consistency between welds. From the set-up with side heat shown in figure 17, the hypothesis set forth is that a secondary point source introduced with the intention of opposing the thermal effects of the weld arc can effectively reduce both residual stress and distortion and hence diminish these attendant problems associated with the use of High Yield Steels. Specifically, a side heat torch can reduce
significantly both residual stress and distortion in the High Strength Steel. The experimental investigation is set-up in three phases: - Phase 1 Establish temperature, strain and distortion profiles for all three steels and to provide a baseline residual stress for Mild Steel, HY100, and HY130 without Side Heat. - Phase 2 To determine what and where the secondary heat source should be placed and confirm the hypothesis. - Phase 3 Again, replicate temperature, strain and distortion profiles and to measure residual stress using stress relaxation to determine how much average residual stress is reduced. Figure 17 #### 3.3: Experimental Investigation #### 3.3.1: Preparation: During the months of February and March, equipment for this experimental investigation was gathered and set-up. The test plate steel was obtained form David Taylor Naval Research Center in Annapolis, MD. To manage the data, an HP3852A Data Acquisition machine was purchased with modules to handle up to 20 strain gages and then thermocouples simultaneously. The personal computer used was an AT&T 6300 type, and IBM XT compatible with a 640K RAM. We had to purchase a Hard Disk and install a board to put in this computer to be able to run the data managing software associated with the HP3852A. Nearly a month was spent in getting the personal computer and HP3852A running together. In addition, the HP3852A that we purchased had a bad memory board which had to be replaced. Several trips to the Hewlett Packard facility in Burlington, MA were required to finally straighten this out. The strain gages for this experiment were acquired from the Hottinger Baldwin Measurement Co., Inc. which has a facility in nearby Framingham, MA. XY11, two dimensional 350Ω strain gages were selected (see appendix 3 for details on strain gages). The thermocouples utilized in the experiments were obtained form Omega Engineering Co., K-type Cromel-Alumel thermocouples were selected for use due to their wide temperature range and ruggedness (see appendix 4 for more details on thermocouples). ### 3.3.2: Experimental Procedure - Appendix 1 Experimental Synopses gives a detailed account of what occurred in each experiment. - Phase I the objective of the first phase was to establish temperature and strain profiles for the material being used: Mild Steel, HY100, and HY130. The Mild Steel was the control piece, while the vouch of the investigation was the high strength steel HY100 and HY130. - Plate Preparation the specimens used in this study was 1/2" thick Mild Steel, Navy specified high strength steels HY100 and HY180, the standard specimen size for this investigation was 5.5" wide and 18" long. During the full series experiments (#4 #6) 4 thermocouples and 4 XY strain gages were mounted, 3 dial gages were fitted at the bottom of the plate to record distortion in .0001" increments. Figure 18 Surface Preparation - the specimens were prepared as follows: • The surface was cleaned using a disc sanding wheel to remove paint, oxides, oil, and all foreign matter. - The surface, once smooth, was cleaned with acetone. - The strain gages were mounted at 1" intervals from the top of the plate using the Z70 quick dry adhesive. The strain gage were pain stakingly handled with tweezers during mounting, never touched by hand, and only removed from their package just to mount them. - Single conductor shielded cable was soldered to the strain gages. - Clear RTV compound was placed over the entire strain gage and a portion of the wire to cover from foreign matter and help hold the wires in place. - Thermocouples were then positioned on the plates at 1" apart. A thermally conductive adhesive was placed at the junction to hold the tip in place. Glass tape was placed under the remaining pat of the thermocouple wire to insulate it form the plate. - After the thermocouples were fitted, more RTV was used to cover the instruments mounted, and after the RTV dried, the entire area was covered with glass tape for protection. - Starter tabs were then tack welded onto the plates, using a Helliarc manual welding machine. - The plate was then mounted so that the temperature profiles obtained in experiments #4 #6 agreed well with predicted values. Graphs displaying the temperature profile for the Mild Steel, HY100, HY130, and a comparison of temperatures at 0.5" from the weld line confirmed this. The following temperature profiles were obtained in the first full series of experiments from Phase 1: Figure 19 Figure 20 Figure 21 Figure 22 • The strain was also examined both longitudinally and transverse on each type of steel. Figure 23 Figure 24 Figure 25 Figure 26 Figure 27 Figure 28 • The longitudinal and transverse strain was also examined at 1.0 inch from the weld line on a single plot: Figure 29 The HY100 rose to the highest temperature. These profiles looked excellent when compared to predicted values. Figure 30 This completed the Phase I of this project and established baseline residual stress data (contained in appendix 2). The data table 18 shows the strain readings before and after cutting. Phase II - the second phase of this investigation involved several series of experiments examining the distortion on these three steels. First to measure the distortion without side heating, then to measure the distortion with side heating. A set of experiments was also conducted using side heat only to isolate the effects of the side heat. This involved experiments #8 through #25. All the distortion data is compiled in data tables 19, "Distortion" and data table 20 "Side Heat Only" in appendix 2. The distortion experiments were interesting and revealing. Initially, a distortion profile was established for each type of steel, and the distortion at the midpoint (9") examined for all pieces for ease of comparison and scales were matched. The distortion measured on the deal gages is opposite to hat is occurring at the weld line. Figure 31 In figure 31, the distortion is initially negative (compressive) which means the top of the plate where the welding occurs is above the plate's neutral axis and therefore must be in tension. Figure 32 Figure 33 The highest distortion readings in tension were attained on HY100 then HY130 and Mild Steel, but the swing from tension to compression was widest for the Mild Steel, then HY100 followed by HY130. After cooling down the final distortion readings were lowest on HY130 (see figure 34) which shows this at the midpoint. Figure 34 • Next the distortion with side heating was examined. A considerable reduction in all distortion readings were observed again compared at the midpoint. Figure 35 Notice the dramatic reduction in distortion during welding comparing figure 31 and 35 for the Mild Steel (roughly 50%). Figure 36 Again, look back at figure 32 and notice the reduction which is about 50%. Figure 37 Compare with figure 33, again about 50% reduction during welding. • The next series of graphs display the results of positioning the side hearing torch 9" ahead of the arc longitudinally (30 sec.). Figure 38 The side heating ahead causes the distortion to be nearly zero during welding, but shortly afterward the metal continues to move in tension form the effects of the arc. Figure 39 Again, the metal movement opposes the effect of the arc and distortion is near zero at the completion of the weld. Figure 40 The distortion rate with HY130 is fastest, but it is smaller in magnitude compared to HY100 or Mild Steel. • The next series of graphs display the results of positioning the side heating torch 9" behind and matched on Mild Steel of the arc longitudinally (30 sec.). Figure 41 Placing side heat behind the arc causes the plate to accelerate into compression and has little effect on the magnitude of distortion. Compare this figure 41 with figure 31 to see this. Figure 42 Again the plate is accelerated into compression with little effect on final distortion. However, distortion during welding was slightly reduced with HY100. Figure 43 Again, as with the HY100, the HY130 plate was accelerated into compression and the distortion during welding was slightly reduced (10% - 20%). • The effects of the side heating alone were examined on a separate series of tests with side heat only (table 20). Figure 44 The effect of the Side Heat alone shows that the Side Heat causes metal movement that does directly oppose the movement caused by the arc. • For close scrutiny a set a graphs depicting each steel with and without side heating and with side heat only reveals just how much of a desirable effect the side heat has. Figure 45 The above figure shows clearly how the distortion is being reduced by the side heat (notice the "With Side Heat" Curve Above). Figure 46 Again, notice the "With Side Heat" curve on the HY100 piece above in figure 46. The following curve showing HY130 again shows both the reductions in distortion during welding and the slowed rate of distortion both of which are beneficial. Figure 47 What was determined from shifting the side heat around is that it has the best effect if it is roughly positioned same as the arc or slightly ahead (by eyeball). This conclusion is so significant in that the side heating will work well so long as it is close to the arc longitudinally and preferably slightly ahead, it does not have to be precise. Little difference was noted when the side heat was 2 1/4" ahead (7 sec.), and when it was matched longitudinally. Therefore, this could also be used manually as long as the secondary heat source is moved roughly along with the weld arc and approximately 3" - 5" transverse. What is most noteworthy is the effect on distortion during welding. This value is reduced significantly in every situation which confirms the hypothesis that introduction of a secondary heat source away form the weld can be effectively utilized to counter the thermal effects from the weld arc. While the side heat input is not a great as the weld arc, the side heat is spread over a
wider area (since the flame represents a poor point source) and moves metal over a wide area to oppose the movement from the weld arc. These diagrams confirm that the distortion during welding can be cut in half in using this technique. ## 3.3.3: Residual Stress: This final series of data collected from experiments #26 - #28 and again the temperature, strain, and distortion data with the side heat now matched to the arc longitudinally and 4" transverse was taken. An additional two experiments were run because during the stress relieving cutting process to get the residual stress on HY100 and HY130, the strain gages closest to the weld were damaged. These tests were run to verify the strain data previously collected in experiments #27 and #28 at 1". The temperature, strain, and distortion data collected was similar to experiments #4 - #6 with the exception of the raised temperature readings far way from the weld so the graphs were excluded, but the data is included in appendix 2. In this section, the residual stress is the salient quantity examined. The experimental set-up was as follow: Front View Figure 48 Of course, automated welding processes are best because the optimum side heat position can be determined and set for a particular material being welded. Again, the temperature, strain, and distortion data was tabulated and examined to see if any significant differences occurred from the first series of data (experiments #4 - #6). Other than elevated temperatures at 3 at 3" and 4" away from the weld, the profiles were similar to those previously shown. However, a close examination of the residual stress is in order! Residual Stresses Data Compared w/o Side Heat and w/Side Heat Figure 50 As expected, the residual stress is tensile close to the weld and goes compressive at about 1.5" from the weld line. This is a little further away form the weld than anticipated, but he results on all these tests were similar. Previous experiments show the crossover form tension to compression much closer to the weld line. But this is a function of heat input and the size of the plate. Our plates are as small as possible and still get valid residual stress readings (see figures 13 though 16). Figure 51 On HY100, the crossover form tension to compression is closer to 2" away from the weld and our test pieces stayed compressive away from the weld line. Figure 52 Again, the crossover is closer to 2" from the weld. AT least the HY130 pieces did begin to turn toward tension as in figure 16. Figure 53 Compare the above with figure 50, but notice the scale of the residual stress value, it looks similar but is reduced significantly. Figure 54 Again, with HY100 compare figure 54 above with figure 51 to see the reduction. Again, both longitude and transverse residual stress is reduced. The next three graphs show the residual stress both before without Side Heat, and after Side Heat is used. Distance in Inches From the Weld Figure 56 Figure 57 Figure 58 The next three graphs show the residual stress compare with each piece together. Figure 59 Longitudinally HY130 as expected had the highest value and Mild Steel the lowest. Figure 60 Figure 61 With Side Heat HY100 had the highest residual stress. This means that this technique works best with HY130. Figure 62 Transverse residual stresses were also reduced in all three steels but by a smaller amount than the longitudinal residual stress. # 3.3.4: List of Equipment: - 1 Millennatic Automated Gas Metal Arc (GMA) Welding Machine. - 2 E70S weld sire reel (mounted on the Millermatic). - 3 HP3852A, Data Acquisition and Control System. - 4 HBM XY11 Strain Gages, Z-70 cement, and S-5 mounting kit. - 5 Omega Engineering Type K, Cromel-Alumel Thermocouples with quick disconnect OST plugs with type K compensation wire, and thermally conductive adhesive for mounting. - 6 PC6300 AT&T Personal Computer with Hardcard 20, 20MB hard disc and HP Data Magazine Control Board to run software. - 7 HP DC Power Supply (Reference for strain gage bridges). - 8 DVM. - 9 Simpson 260 (predominantly used for resistance continuity checks) - 10 Single wire shielded cable. - 11 Fabricated adjustable mounting for the side heat. - 12 Oxy-acetylene torch with hoses and cylinders. - 13 Helliarc Manual Welding Machine (for talk welding starter tabs). # 3.4: Residual Stress Analysis in Ksi | | Measured Residual Stresses | | | | |-------------|----------------------------|----------------|----------|------------------| | | | W/o Side Heat | | % Mag. Reduction | | at 1" from | | | | a. reduction | | Mild Steel | Long. | 8.57 | 5.632 | 34.28% | | | Trans. | -2.46 | -1.907 | 22.47% | | 113/100 | | | | / /6 | | HY100 | Long. | 23.99 | 15.99 | 33.35% | | | Trans. | 3.88 | 2.59 | 33.25% | | HY130 | Long | 20.25 | | | | 111150 | Long. | 20.35 | 15.65 | 23.10% | | | Trans. | 9.26 | 7.125 | 23.06% | | at 2" from | weld: | | | | | Mild Steel | Long. | -8.34 | 4 200 | 10.5 | | Oteci | Trans. | 1.18 | -4.290 | 48.56% | | | rians. | 1.10 | 1.154 | 38.62% | | HY100 | Long. | -2.23 | -1.925 | 17 700 | | | Trans. | 3.323 | 2.274 | 17.38% | | | - 1 4 11 5 1 | J.J 4 J | 2.2/4 | 31.57% | | HY130 | Long. | -12.06 | -10.08 | 16.42% | | | Trans. | -1.59 | -1.427 | 10.25% | | | | | 1. + = / | 10.45.6 | | at 3" from | weld: | | | | | Mild Steel | Long. | -2.47 | -1.764 | 28.58% | | | Trans. | 5.41 | 3.864 | 28.63% | | | | | | 20.03 /0 | | HY100 | Long. | -10.13 | -5.552 | 45.19% | | | Trans. | -6.54 | -3.699 | 43.44% | | ***** | | | | | | HY130 | Long. | -8.09 | -4.924 | 39.17% | | | Trans. | -12.27 | -8.509 | 30.7% | | 01 1"from | | | | | | at 4"from v | | 2.56 | | | | Mild Steel | Long. | -2.56 | 4.115 | 33.48% | | | Trans. | 6.172 | -8.452 | 36.91% | | HY100 | Long. | -11.97 | 0 453 | 20.20~ | | 111100 | Trans. | | -8.452 | 29.39% | | | rians, | -6.44 | -4.063 | 36.91% | | HY130 | Long. | -5.95 | -4.251 | 28.55% | | | Trans. | -10.18 | -7.730 | 24.07% | | | 4113, | 10.10 | -1.130 | 44.0170 | #### 3.5: Conclusions: - 1 The temperature distributions obtained in these experiments were excellent and agreed well with analytical predictions on all three pieces of steel. HY100 consistently rose to the highest temperatures among the three steels tested with same welding condition. - 2 The Strain measurements also yielded distributions which agreed well with predicted values for all three steels. - 3 The strain longitudinal values measured were tensile near the weld 1" and did become compressive further away from the weld as anticipated. - 4 The distortion readings obtained during the experiments proved to be helpful in determining the overall metal movement from the thermal effects of both the welding arc and the side heating torch. With side heat, the distortion during welding was typically cut in half. - 5 The residual stresses measured were in line with predicted values for establishing a baseline in the first phase of this investigation. The first phase was without side heating for all three steels. In the third and final phase the residual stress measured using the side heating ranged from 17 39%. In all situations tested, the side heating reduced the magnitude of the residual stress regardless of the type of steel. - 6 Positioning the side heat torch longitudinally ahead of arc 9" (30 sec.) or behind 9" (30 sec.), although some reduction in distortion and residual stress is evident, did not yield the best result. Side heating matched to the arc is longitude proved to be best. - 7 Side heating can be used as a method to not only reduce residual stress and distortion, but it can also be used to control the distortion during welding. This "in process control" can be accomplished by monitoring the metal movement and increasing or decreasing the side heat to control the attendant metal movement during welding. Chapter 4: 4.0: Further Study 4.0.1: Use on Other Materials The most significant feature of this investigation is the 50% reduction in distortion achieved during welding with the side heat. Since the distortion and metal movement are related to the residual stress, the residual stress was also generally by about 30%. The highly localized residual stress so commonly discussed when it applies to high strength steels was not examined during these experiments. The focus of this investigation was on arresting the distortion during welding and searching for a way to control this. There is little doubt that the side heating reduces the distortion significantly for all these steels: Mild Steel, HY100, and HY130. This is also no reason not to assume that this same technique will work on anything that can be welded and displays the same type of distortion response curve that is high tensile near the weld and compressive further away from the weld. This applies to all other types of welded material. The equipment set-up as is, would require some small adjustments to accommodate other materials. This technique may not work as well with those precipitation hardened materials like HSLA steels as it has in this investigation. But even applying this technique to a precipitation hardened material may work well enough with some small degradation of material characteristics. For example, sacrificing a small amount of nil ductility and fracture toughness may be tolerable when the potential to eliminate the distortion of HSLA steel is desired. There is some HSLA100 1/2" steel plate in the lab that could be tested in future experiments. #### 4.1: In Process Control: The side heat needs to be controlled and some method for monitoring the metal movement is necessary. One method is to run a series of tests to obtain optimum side heat positioning and heat input and by knowing what the temperature should be at a certain point(s), then sliding thermocouples can be used to control the side heat to maintain the temperature at certain known points constant during welding. This method is cheap and uses temperature as the control as opposed to the strain which is more
closely related to the distortion. Rolling strain gages are available and can easily be adapted to the Millermatic GMA weld machine. This method is surely the cheapest, but it may also be inadequate for large distortion in magnitude or very rapid changes. A more direct approach is to measure the metal movement by distortion gage reading, strain or a combination. Rolling or moving strain transducers do seem to be non-existent but movement dial gages can be affixed to welding machine just like the side heat to monitor the metal movement during welding. An optical or laser measuring device would probably be the best for this situation. The welding lab used in this study has side heating torches which are not remotely adjustible. A device to sense the heat input to the metal, or output of the torch if the heat input cannot be measured, that can be throttled up and down is needed. In the current set-up, if the dial gages go negative, then increase the heat of the torch until it reaches zero, or nearly so, and vice versa, if the dial gage goes positive decrease the heat of th secondary source. Realistically, the side heat should be used to arrest the movement of the metal during welding therefore, some distortion will have to be tolerated. If the torch heat is increased so the distortion reads zero, it will probably cause the material to have much higher tensile strain when it cools down. In short, a side heating technique would be excellent for in process control of distortion and residual stress. # 4.2: Impact on Industrial Use Side heating is independent of the type of welding process used or type of metal being welded. Therefore, it can be used throughout the industry where welding is common. For example, in shipyards where long weldments are common when welding hull plates together, side heat could be used to solve some of the mismatching that occurs when making very long welds. Metal separation from distortion at times renders very large plates useless. If the distortion could be controlled and reduced by this process a considerable dollar savings could result. 10 - 20% of the plates when joining a ship together generally became a problem during construction. Very often joint mismatches are patched over and sometimes the plate replaced. Even using Mild Steel at \$1/lb, a 6 x 6 foot square plate weights 752 lbs and cost\$ 752.00. HY100 and HY130 cost approximately three times and four times the Mild Steel respectively. To save a single plate form being rendered useless equates to over \$3000.00 if using HY130. This does not include the cost of patching, weld wires weld machine, or the welder's time. Even effectively reducing the 10% waste in the structural expense that occurs could mean significant savings into the millions of dollars in fabrication costs involved in very large projects, like building aircraft carriers. #### Summary The test results of this investigation validate the hypothesis that a secondary heat source can be used effectively to counter the thermal effects of arc welding, and reduce the attendant residual stress up to 39% and distortion up to 50% in the high strength steels of HY100 and HY130. The tests proved to be just as effective on Mild Steel. In fact, the graphs using the side heating and the analysis suggest this technique can be applied to any welded material to achieve similar results. The focus of this investigation was on HY100 and HY130. There is little doubt that the distortion during welding, which is directly responsible for the plate's separation, is reduced and thereby allowing for these high strength steels to be more "weldable". In addition with the residual stresses reduced and the rate metal movement slowed, the tendency for these high strength steels to crack is reduced as well. The theory of using opposing thermal forces is proven with this investigation. So far as metal movement as a result of welding is concerned, the tests conducted in this investigation have shown that this movement can be modified and adjusted, which means that it can be controlled in process. Although the test pieces were not examined on a microscopic scale where the evidence of highly localized residual stress may exist, these experiments have shown that it is likely that even those localized high residual stress in the HAZ must also be somewhat relieved. It is likely that high measured residual stress, rapid or large amounts of metal movements for distortion are also associated with highly localized residual stress in the HAZ. This simple side heating technique should be considered in similar situations where there is a cracking problem primarily due to residual stress in other types of material. For example, Aluminum alloys, Titanium alloys, and other steels which are susceptible to retaining high residual stresses as a result of welding. #### References - Masubuchi, K., "Analysis of Welded Structures Residual Stresses Distortion and Their Consequences", Pergamon Press, 1980. - 2) Cook, N.H., "Mechanics and Materials for Design", McGraw-Hill, 1984. - 3) Phillips, A.L., editor, "Current Welding Practices", American Welding Society, 1964. - 4) Boulton, N.S. and H.E. Lance-Martin, "Residual Stresses in Arc Welded Plates". Proceedings of the Institution of mechanical Engineering, 1936. - Solution Rosenthal, D. and R. Schmerber, "Thermal Study of Arc Welding", Welding Journal 17 (4), Supplement 208, 1938. - 6) Rykalin, N.N., "Calculation of the Heat Process in Welding", printed in the USSR, 1960. - 7) Hildebrand, F.B., "Advanced Calculus for Applications", Prentice Hall, 1976. - 8) Carlsberg, J., "Review and Assessment of Linear Elastic Analysis Techniques for Surface Cracks in Structural Details With Residual Stresses", DTNRDC 84/1070, March 1985. - 9) Meitzener, C.F., "Stress Relief Cracking in Steel Weldments", Welding Research Council Bulletin 149, April 1970. - 10) Masubuchi, K., "Control of Distortion and shrinkage During Welding", Welding Research Council Bulletin 149, April 1970. - Masubuchi, K. and D.C. Martin, "Investigation of Residual Stresses by Use of Hydrogen Cracking", Part I and Part II, Welding Journal, Vol. 40. No. 12, Research Supplement, 1966. - 12) Kihara, H. and Ikeda Y., "Brittle Fracture Strength of the Welded Joint", Welding Journal, Vol. 49, Research Supplement, 1970. - 13) DeGarmo, et. al., "The Effect of Weld Length Upon Residual Stresses of Unrestrained Butt Welds", Welding Journal, Vol. 25 (8), Research Supplement, 1946. - 14) General Dynamics Corporation, "Welder's Handbook for Welding HY80, HY100, and HY130", 1975. - 15) Hoffman, K., "The Strain Gauge, a Universal Tool of the Experimental Stress Analysis", HBM vd. 73004e, printed in West. Germany, 1988. - 16) National Bureau of Standards, Circular #561, "Table for Thermocouples, Type K, Ni Cr vs. NiAl (Cromel-Alumel) Thermocouples". - 17) OMEGA Complete Temperature Measurement handbook and Encyclopedia, Vol. 26 OMEGA ENGINEERING CO. CATALOGUE, 1989. - 18) ARMY TRAINING MANUAL, TM 9-2852, 110-111, p. 94 110. # Appendix 1 EXPERIMENT SYNOPOSIS Experiment #1: Mild Steel 5.5" x 18" Bead on Edge #### Set-up: This experiment was conducted on a piece of Mild Steel with dimensions of 12 inches long, 5.5 inches wide, and .5 inches thick. Three longitudinal strain gages²² were mounted at 1.25 inches, 3 inches, and 4.75 inches from the weld respectively. The connecting wire to the strain gages from the terminal block was not shielded cable, but the cable from the terminal block to the test equipment was shielded. The strain gages were connected to channels 0, 1, and 2, respectively of the HP3852A Data Acquisition Machine. The HP3852A was connected to the AT&T 6300 Personal Computer with a HP Language Processor board for communicating with the HP3852A and a Hardcard 20, 20MB hard disk installed. The cable from the terminal block was shielded cable. The initial welding conditions and settings for the Millermatic Gas Metal Arc (GMA) automatic welding machine was: ²² HBM XY11 type strain gages, see appendix 3 for specifications and details. Material Wire E70S Wire Diameter .045 inches Transfer Type Spray Gas Flow Rose 30 CFH of Ar 98% / 2% O₂ Shield Gas # Millermatic Settings: | 1. Pre-flow Time | 1 second | |--------------------|-------------------------| | 2. Run in | 20 seconds | | 3. Spot Time | 3 seconds | | 4. Spot/continuous | continuous | | 5. Time range | high (2.5 - 5 sec) | | 6. Bumback Time | .85 seconds | | 7. Post flow Time | 2 seconds | | DC volts | 25 volts | | Wire Feed Speed | 400ipm | | Carriage control: | | | 1. Auto/man | manual | | 2. Weld speed | .66 setting | | Actual speed | (385 in/sec calibrated) | | Power Supply | 25 volts/200 amps | The foregoing settings provided a weld heat input of 12.987 KJ/inches. "Tempo-lac" temperature lacquer was also painted on the plate to get a general idea of the heat on the surface of the plate for subsequent thermocouple mounting in follow experiments. Previous practice beads on old plate indicated excessive spatter might be a problem for the unshielded wire attached to the strain gages and fear of the weld bead falling off the edge of the plate prompted the use a small splash plate mounted on the test plate using thin sheet steel 1 inch wide. The splash plate was held on by pressure clips made of the same sheet steel. The weld speed setting on the welding machine was way out of alignment. The weld speed was calibrated using a stop watch and a ruler. #### Purpose: The purpose of this experiment was to: - 1. Verify adequate welding conditions (heat input 13 KJ/inch). - 2. Verify and test the welding equipment set-up. - 3. Test the data acquisition machine HP 3852A and PC during actual welding. - 4. Test the "Tempo-lac". - 5. Verify the program written to manage taking data - 6. Test the operation of the strain gages under actual welding conditions. - 7. To see if the welding arc causes electro-magnetic interference (EMI) that disrupts data taking or operation of other
electronic equipment in the area. # Results - Did Not Get A Good Bead On Edge: The arc started only after the "weld on" switch was toggled and the initial piece of weld wire snapped off. The initial starting "arc blow " was excessive. Shortly after the arc started the weld wire slid off the edge and welded the spatter plate to the base metal blowing several holes in the splash plate. The splash plate severely buckled toward the welding arc and bent above the original weld line before the arc reached the end of the plate. The shield seemed to be attracting the arc. The "Tempo-lac" worked well. The strain gages seemed to function properly but the timing on the data acquisition program was not correct. No attempt was made to use the data for this test. #### Conclusions: If a spatter shield is utilized, it cannot be allowed to buckle and interfere with welding arc. A spatter shield cannot make metal to metal contact during welding because the welding arc electrically "sees" no difference between the spatter plate and the base plate on edge. The spatter plate needs to be electrically shielded from the plate. In addition, the spatter plate making metal to metal contact will also act as a fin and will dissipate heat after welding, and this will disturb the temperature data taken from the plate by thermocouples. There is apparently a timing mismatch on the system clocks between the HP 3852A and the PC. The computer system clock appears to be running at a slower speed compared to the HP 3852A. This resulted in timing errors generated while running the test, however it did not affect the data being read. But this is a good argument for getting a personal computer that has a faster and more powerful CPU. The AT&T PC 6300 uses a 8086 CPU running at 4 MHZ, while the HP 3852A clock runs at 8 MHZ. A PC with an 80286CPU running at 8 MHZ or more should solve this problem and move the speed with which data can be gathered to almost exclusively the sampling speed of the HP 3852A as opposed to the current set up where this limit now includes how fast the data can be handled by the PC. The sampling time for the HP 3852A Data Acquisition Machine is about one to two seconds. Experiment #2: Mild Steel 5.5" x 18" Bead on Edge #### Set-up: The set-up for this experiment was the same as the first experiment. The size of the test pieces was lengthened to 18 inches which will be the size of test pieces used in subsequent experiments to obtain valid temperature and strain characteristics from the welding arc. The spatter plate was thickened to 1/4 inch steel strip. This was then tack welded to the starter tabs with 0.5 inch clearance for mounting on the base plate. The spatter plate was painted with high temperature paint to insulate it from the base plate. The starter tabs were wedged against the ends of the plate using thin strips of sheet steel hammered in and ground down until smooth with the weld edge surface. The starter tabs were used to absorb the initial "arc blow" when starting and "end blow" when the weld bead is stopped. Only "Tempo-lac" was used to look at the temperature distribution. The red high temperature RTV compound was also used to see what happens to it when placed in a high temperature situation. # Purpose: The purpose of this experiment was to solve the problems previously encountered in the first experiment specifically: - 1. Test the thicker spatter plate insulated from the specimen. - 2. See if the thicker start and end tabs are sufficient to allow the weld bead to stabilize before welding on the plate. 3. Ensure proper alignment of the welding machine with the edge of the plate. #### Results: Excellent Bead on Edge: The weld bead stayed on the edge without spillover. Significant start and end blow did occur, but the starter tabs allowed the welding arc to be stable before it touched the base plate. The arc remained stable as it traveled along the edge of the plate. In short, the welding arc and weld pool was stable, the entire length of the plate. The weld bead took about 47 seconds to complete and the heat input was still approximately 13 KJ/inch. The amperage fluctuates while welding easily plus or minus 10 amperes, so the average amperage was utilized to calculate the heat input. The high temperature red RTV compound burned and crumpled and seemed to provide no better insulation qualities than regular RTV compound so the clear RTV compound will be used in subsequent experiments #### Conclusions: If properly aligned so that the weld wire comes down straight and in the center of the edge of the plate, then it should yield adequate welding results without the need for any splash or spatter guard. Alignment is most important for attaining good bead on edge results. The start and end tabs are very necessary to have a stable bead on edge and eliminate "arc blow" problems. The spatter guard also interferes with the "tempo-lac" thermal lacquer being used and although the spatter guard is insulated from the base, there is still some material, paint, and high temperature RTV compound touching the plate close to the weld that has the potential to interfere with the data being taken. Experiment #3: HY130 6" x 12" Bead on Edge #### Set-up: This was the first piece of high strength steel to be welded. Three longitudinal (one dimensional) Y11 strain gages and two K-type thermocouples were mounted along with a single dial gage at the bottom edge of the plate. "Tempo-lac" was also painted on the plate. The welding conditions and settings were changed to the following: # Carriage Control: | 1. Auto/man | manual | |--------------------|-----------------------------| | 2. Weld speed | .575 (.3 in/sec calibrated) | | 3. Wire feed speed | 375ipm | Slowing the weld travel speed was done to increase the weld heat input since: Heat Input $$\left(\frac{KJ}{in}\right) = \frac{[Voltage (V)][Arc Current (A)]}{Weld Travel Speed $\left(\frac{in}{sec}\right) \times 1000}$$$ The strain gages were connected to strain gage channels 0, 1, and 2 respectively and the thermocouples were connected to temperature channels 0, 1 of the HP 3852A. "Tempo-lac" was also painted on. # <u>Purpose:</u> The purpose of this experiment: - 1. Test how the HY130 welded with the welding conditions, settings, and weld wire mismatch. - 2. Verify correct functioning of the corrected data acquisition program set up to run for an eight hour period. - 3. Test the dial gage during welding. - 4. Test the new welding conditions with higher heat input (20 KJ/in). - 5. Verify bead on edge without any spatter plate but tack weld start and end tabs that are about 1 inch square and 0.5 inch thick.to the ends of the test plate where the welding arc starts and ends. - 6. To check the distortion readings on the dial gage after welding. - 7. To see if any problem arises from the weld wire mismatch E70S wire while welding on HY130. Results: Excellent Bead on Edge Results The Bead on Edge resulted without spillover, the start and end tabs again absorbed the beginning and ending "arc blow". The "tempo-lac" was not interfered with and the distances they melted on the plate were measured. Temperature lacquer ("Tempo-lac") melted band measurements: | (.13") | 1/8 in | (760° C) | 1400° F | |---------|------------|----------|---------| | (.19") | 3/16 in | (649° C) | 1200° F | | (.25") | 1/4 in | (538° C) | 1000° F | | (.38") | 3/8 in | (427° C) | 800° F | | (.5") | 1/2 in | (316°C) | 600° F | | (1.0") | 1 in | (204° C) | 400° F | | (2.81") | 2 13/16 in | (93° C) | 200° F | The Heat Affected Zone (HAZ) was quite visible, bands of discoloration on the shining base metal that extended roughly one half inch from the weld. The program worked gathering strain and temperature data over an eight hour period without problems. The distortion dial gage worked but only a small amount of distortion was detected. Actual heat input was 18.17 KJ/in, 25V and .3 in/sec travel speed set with an average of about 218 amps read during welding. #### Conclusion: This was the first experiment where everything worked according to plan. The small distortion readings were in part due to the smaller size of this test piece (only 12" long) compared with the established minimum size as 18 inches long. For subsequent experiments in attaining strain and temperature data no more changes were anticipated. # Series of Bead on Edge: | Experiments | #4 | Mild Steel | 5.5" | X | 18" | |-------------|----|------------|------|---|-----| | Experiments | #5 | HY100 | 5.5" | X | 18" | | Experiments | #6 | HY130 | 5.5" | x | 18" | # Set-up: The set up was the same as experiment #3, except: 4 XY11 strain gages mounted 1", 2", 3", and 4" 4 K type thermocouples mounted 5", 1.5", 2.5", and 3.5" 3 dial ages at the bottom 4.5", 9", and 13.75" Tempo Lacquer painted on Welding conditions all set for approximately 20 KJ/in heat input on all three pieces. # Purpose: These experiments were the first full series of test conducted to gather temperature and strain data over an eight hour period. These test were to conclude the first phase of this project which was to establish temperature and strain profiles for comparison with predicted results, and then to subsequently cut the specimens to obtain the residual stresses to establish a baseline. # Results: Excellent Bead on Edge The tests ran smoothly and the data was plotted. The temperature and the distortion data appeared smooth on all three pieces. The strain data fluctuated initially, and then appears to smooth out after the welding arc reaches the middle of the plate where the strain gages are mounted. In both longitudinal and transverse (x and y) directions, the strain data fluctuates a small amount for approximately 30 seconds. It takes 60 seconds for each bead on edge test piece to be completed. The distortion data for experiment 6 was considered not accurate since some of the "tempo-lac" melted onto the tip of the dial gage in the center and may have fouled the distortion reading.
Therefore, experiment #7 was conducted to re-examine the distortion of a piece of HY130. Experiment #7: HY130 5.5" x 12" Bead on Edge #### Set-up: Same as experiment #3, except the dial ages were positioned at the bottom and "tempo-lac" painted on. #### Purpose: With just the dial gages fitted, this test was to verify the distortion readings obtained in experiment #3. #### Results: The distortion readings were similar to those experiment #3. The readings were smaller than expected with about the same heat input, 19.16 KJ/in. #### Conclusions: The distortion readings were not accurate enough for comparison with the normal test piece length. The top of the plate did not go into tension and give good negative readings on the dial gage as expected. The plate is too short to get good distortion readings. A full 18" long plate must be used for comparing distortion and strain. Therefore, another piece of HY130 was prepared to complete the data for phase I. Experiment #8: HY130 5.5" x 18" Bead on Edge #### Set-up: Same as experiment #7 - 3 dial gages fitted. #### Purpose: To verify the distortion data in experiment #6 and to read the distortion data during welding. The distortion during welding was not recorded in the previous full test series (experiments #4, #5, and #6) ### Results: Good results were achieved. The final distortion for HY130 is less than HY100 or Mild Steel. The distortion data collected appeared smooth. The data was collected and used for plotting HY130 distortion. # **Conclusions:** At this juncture, it is apparent that the higher the strength, the less the steel distorts from the effects of welding. Experiment #9: HY100 5.5" x 18" Bead on Edge # Set-up: Same as experiment #8 - 3 dial gages fitted. # Purpose: To read distortion data during welding and verify distortion readings in experiment #5. # Results: Good smooth readings collected for plotting. Heat input 19.16 KJ/in, 25A, 230A, .3 in/sec weld travel speed. Experiment #10: Mild Steel 5.5" x 18" Bead on Edge # Set-up: Same as experiment #8 and #9. #### Purpose: To verify distortion results in experiment #4 and to include distortion reading during welding on the Mild Steel. #### Results: The distortion readings were not good. The dial gages were set initially lower than in previous tests and a problem with the welding equipment developed. The weld bead was not smooth and stable. The weld bead varied significantly in width when examined closely. Experiment #11: Mild Steel 5.5" x 18" Bead on Edge # Set-up: Repeat of experiment #10. #### Purpose: To repeat experiment #10 and get distortion readings during welding and verify distortion readings in experiment #4. #### Results: The first three attempts at welding burned up the welding tips on the machine. After careful trouble shooting and checking the entire set-up, it was determined that the ground reference for the wire feed had broken loose. After replacing the alligator clip and re-attaching the ground reference wire, the equipment worked fine. The distortion readings on the Mild Steel appear smooth and were collected for plotting. Heat input was 19.16 KJ/in, 25V, 230A, .3 in/sec weld travel speed. Experiment #12: Mild Steel 5.5" x 18" Bead on Edge with Side Heat #### Set-up: The weld machine was rigged with a holder for an oxy-acetylene torch for use as a side heater on the base plate test piece. The fabricated piece is adjustable for positioning of the flame. The welding set-up is the same as experiments #4 - #11. The side heat travel speed is .3 in/sec the same as the weld speed. The flame is positioned 4" from the weld laterally and 2 1/4" ahead of the arc longitudinally. The torch used is a balanced type that will burn any combination of acetylene and oxygen with acetylene from 2 to 80 percent by volume. The cylinders were set with 2 psi of acetylene and 7 psi of oxygen. on the pressure gages. # <u>Purpose:</u> To test the side heading with the current welding set-up. Preliminary discussion concluded that side heating roughly matched longitudinally to the arc and displaced 4" from the weld should counter the effects of the heat from the welding arc. The point where the roughly 200° C reaches in the base plate using the "tempo-lac" is about an 1" (see experiment #3). Four inches laterally from the weld was selected since the flame represents a poor point source and is more representative of an area heating source when compared to the welding arc. The part of the flame touching the plate involves about 1" diameter circle when the flame is held 1" away from the plate. Application of side heating without the welding arc does cause the dial gage to initially read positive (meaning the bottom of the plate is in tension) and this is opposite to the normal negative (compressive) reading achieved when welding. Side heating does appear to reduce distortion significantly when positioned longitudinally about the same or slightly ahead of the welding arc. The 2 1/4" ahead equates to 7 seconds ahead of the arc in real time. #### Results: Using the "tempo-lac" indicated that slightly less than 200° C was achieved on the plate opposite the flame, while the surface facing the flame rose to about 600° C where the flame touched. Although this may seem excessive this arrangement seemed best to get a rough 200° C around the point desired throughout the base plate. Adjusting the flame to get a 200° C heat throughout the plate proved to be a difficult task. After several practice runs on a pieces of scrap steel, the flame that seemed to work best was a flame 1" away from the plate with a 1/2" cone and a 2" feather. The size of the flame outer envelope was ignored. This result appears to be excellent with the distortion being reduced significantly. # Conclusion: The side heating does produce a dramatic reduction is distortion during welding. The final distortion appears to be reduced approximately fifty percent. This was, in part, a desired goal of this experimental investigation. The residual stress discussed later is also expected to be reduced substantially as well. Series of Bead on Edge with Side Heat: | Experiment #13 | Mild Steel | 5.5" x 18" | |----------------|------------|------------| | #14 | HY100 | 5.5" x 18" | | #15 | HY 1130 | 5.5" x 18" | # Set-up: This series of experiments was designed to utilize the side heating technique during welding to reduce distortion. The equipment set-up was the same as in previous experiments: | me as in previous experime | ents. | | |----------------------------|-------------------------------|--| | Wire | E70S | | | Wire Diameter | .045 in | | | Transfer Type | Spray DCRP | | | Gas Flow Rate | 20 CFH of Argon 98%/2% oxygen | | | Millermatic Settings: | | | | 1. Pre-flow tir | ne 1 sec | | | 2. Run-in | 20 sec | | | 3. Spot time | 3 sec | | | 4. Spot/continu | ious continuous | | | 5. Time range | high (2.5 - 5 sec) | | | 6. Burnback ti | me .05 sec | | | 7. Postflow tin | ne 2 sec | | DC Volts 25 Volts Wire Feed Speed 375 ipm Carriage Control Auto/man Manual Weld Speed .575 (.3 in/sec) Power Supply 25V/230A (amperage is average read during welding) Heat Input 19.16 KJ/in Side Heat: 1. Acetylene (C_2H_2) 3 psi 2. Oxygen (O₂) 8 psi 3. Flame Adjustment 1/2" cone, 2" feather position 1" from plate 4. Torch position longitudinal matched to arc 5. Torch position transverse 4" from arc Three dial gages were fitted at the bottom of the test specimens to record the distortion. "Tempo-lac" was also painted on to keep rough checks on the accumulated temperature distribution. The side heating torch was adjusted to match the arc longitudinally and displaced 4" transverse from the weld. # Purpose: The purpose of this series was to test the side heating technique using an oxy-acetylene torch matched horizontally with the weld arc for all three steels; Mild, HY100, and HY130. #### Results: Distortion readings appear smooth with a reduction in distortion both during welding and final distortion readings on the order of 50 percent except for the HY130 piece. The distortion reduction on HY130 was less than expected. #### Conclusion: The HY130 piece has a thick blue coating which must be providing insulation where the side heating is being applied. Hereafter, the thick blue coating must be removed completely where the secondary heat source is applied. The area where the side heating was not cleaned as thoroughly as the area being welded. The thick coating is on the HY130 material only. In an effort to ensure the most accurate results all test pieces will be thoroughly cleaned in the area where the side heat is used as well as the edge where the welding arc is applied. Experiment #16: HY130 5.5" x 18" Bead on Edge with Side Heat ## Set-up: Same as experiment #15, this time the blue coating completely removed from back of plate where side heating is applied. "Tempo-lac" painted on front and back. ## Purpose: Distortion readings with the coating removed is now on the order of a 50 percent reduction as expected. ## Conclusions: Previously meticulous cleaning was done only in the area being welded. It is now apparent that if a secondary heat source is introduced, it too, requires the surface area to be clean. # Set-up: Just side heat was set-up in this series of experiments to isolate the effect of the side heat without the welding arc. Side heat was set as follows: | Acetylene (C_2H_2) | 3 psi | |------------------------|----------------------------------| | Oxygen (O2) | 8 psi | | Torch Speed | .3 in/sec | | Flame Adjustment | 1/2" cone, 2" feather | | | positioned 1" from the plate | | | 4" vertically down from the weld | | | as before (experiment #12) | Three dial gages were fitted at the bottom and "tempo-lac" used to monitor temperature. ## Purpose: The purpose of this series is to isolate the effects of the side heat on the plate without the welding arc. To study the metal movement and distortion on all three types of steel. #### Results: The distortion readings are smooth and
were plotted. The dial gage readings do move opposite to the readings during welding and reinforce the idea that side heat counters the thermal effect from the welding arc. The final distortion reading using just side heat varied between $\pm .0002$ inches some time after the metal cooled. #### Conclusions: Side heating as positioned in this series of experiments does cause metal movement and distortion opposite to welding. If the side heating is set so it does not cause a Heat Affected Zone (HAZ) to develop, then the material should recover elasticity from the thermal expansion. Thus the final distortion is negligible with the current side heating set-up and affirms the assumption that raising the temperature of the plate to approximately 200° C has negligible effects on distortion after cooling. These plates were deemed fit for use as follow on test welding specimens. Series of Bead on Edge with Side Heat 9" Ahead: Experiments #20: Mild Steel #21 HY100 #22 HY130 #### Set-up: This series of tests was conducted with the welding torch positioned longitudinally 9 inches ahead of the welding arc (30 seconds in time). The welding set-up is the same as experiments #13, #14, and #16. These pieces are the same as #17, #18, and #19 (where side heat only was tested). Three dial gages and "tempo-lac" used as before. ## Results: The results were smooth and plotted. The plate initially yielded positive readings as expected from the side heat. When the welding arc's thermal effects took over the gage readings went negative and eventually back to positive as expected. The distortion during welding is slightly less than the experiments without side heating at all (#8, #9, and #11). The final distortion is less than the experiments with the side heat very close to, or matching the welding arc longitudinally (12 - 15). ## Conclusions: When the torch for side heat is positioned ahead of the arc, the metal movement from the side heat pre-positions before the arc arrives but does not directly counter the thermal effect of the arc. In this situation, the metal movement expansion from the side heat is just about finished when the arc arrives and its thermal effect overpowers the side heating effects. Therefore, placing the side heat well ahead of the arc does reduce distortion but does not give the best results. This does however, slow the rate of distortion during welding significantly. As expected, the final distortion readings were lowest with HY130. Series of Bead on Edge with Side Heat 9" Behind: Experiments #23 Mild Steel #24 HY100 #25 HY130 #### Set-up: Side heat was set-up following the arc by 9 inches (30 seconds behind). The welding set-up is the same as experiments #13, #14, and #16. Three dial gages and "tempo-lac" used as before. #### Results: This was interesting. The distortion readings went negative as expected from the thermal effects of the arc as expected and then began to go in the positive direction before the side heat arrived. The side heat provides an initial positive reading so this undoubtedly accelerated the distortion in the positive direction. The side heat did not appear to make the final distortion worse than without side heat, but did not help either. Side heat 30 seconds behind had little effect on the final distortion. ## Conclusion: Applying side heating after the arc does not improve the distortion and has the potential to cause the distortion to be worse than not using it at all. This is the classic closing the gate after the horse has already escaped. Applying side heating after the weld arc has passed yields undesirable results. Optimal placement of side heating is to either match the side heat longitudinally with the arc or slightly ahead. Very little difference was noted when wide heat was 2 1/4" (7 seconds) ahead and longitudinally matched in final distortion (experiments 12 and 13-16). Bead on Edge with Side Heating Longitudinally Matched to Arc: Experiment #26 HY130 5.5" x 18" #27 HY100 5.5" x 18" #28 Mild Steel 5.5" x 18" #### Set-up: Final series to determine residual stresses while using side heating. Experimental set-up: Type of Wire E70S Wire Diameter .045 in Transfer type Spray Gas flow Rate 20 CFH 98% Argon/2% Oxygen Millermatic CS-4 (GMA automatic welding machine) 1. Pre-flow time 1 sec 2. Run-in 2 sec 3. Spot Time 3 sec 4. Spot/Continuous Continuous 5. Time Range high (2.5 - 5 sec) 6. Burn Back Time .05 sec 7.Post-flow Time 2 sec DC volts 25 volts Wire Feed Speed 375 ipm Carriage Control: 1. Auto/Man Manual 2. Weld Speed .575 (.3 in/sec calibrated) Power Supply: 25V/230A (Amperage is average reading during welding) Arc Heat Input 19.16KJ/in Side Heating: 1. Acetylene (C₂H₂) 3 psi 2. Oxygen (O₂) 8 psi 3. Flame Position Longitude match to arc 4. Flame Position Vertical 4" transverse from arc 5. Flame Adjustment Torch 1" away from plate 1/2" cone, 2" feather Side Heating: 6. Torch Travel Speed .3 in/sec (same as arc) These test pieces have the following equipment attached to the plate: 4 K type Thermocouples .5, 1.5, 2.5, 3.5 in vertically 4 XY11 Strain Gages 1, 2, 3, 4 in vertically 3 Dial Gages 4.25, 9, 13.5 in from left 4.5, 9, 13.75 from the right The thermocouples and strain gages are attached using single conductor shielded cables attached to the HP 3852A. The thermocouples are connected to temperature channels 0, 1, 2, and 3 on the thermocouple module in the HP3852A. The strain gages are attached to channels 0 - 7 on the strain gage module. The even channels are longitudinal strain, the odd channels transverse strain. Three dial gages are fitted at the bottom of the plate. "Tempo-lac" is also painted on. #### Purpose: This series of experiments is the last set of experiments conducted after determining the optimum side heat positioning. The prime reason for this series is to get the residual stress with the side heat applied. An accompanying temperature profile and distortion distribution for final analysis and plotting was desired. #### Results: The results were excellent. A good weld bead occurred. Temperature, strain and distortion data appeared smooth for plotting after eight hours. Initial strain readings were taken after welding, and the plates cooled. The plates were cut and final strain readings compared to ascertain the residual stress in all three specimens. The stress relaxation cutting was accomplished very slowly with metal saws. The plates were cooled while cutting to keep from developing a HAZ. ## Conclusions: Previous experiments with side heating have confirmed that optimal positioning of the side heat during welding either longitudinally matched or slightly ahead of th arc. If it more desirable to control or slow the rate of distortion, the slightly ahead position seems to be best. To get the best results on final distortion, the optimum placement is to longitudinally match the torch with the arc during welding. The torch should also have the same travel speed, so it stays longitudinally matched. This is ideal for automatic welding processes, but it can also be done manually with a rough match between the weld arc and side heat torch. There is little doubt that the distortion in all cases is reduced by roughly one half. This reduction is most significant in that it is accomplished during welding. Since the distortion during welding is also directly related to residual stresses in the material due to welding, these also have to be significantly reduced. After plotting, it was found that 1 inch from the weld, the most important value from this study, the residual stress was reduced longitudinally 34% for mild steel, 33% for HY100, 23% for HY130, and transverse residual stresses was reduced by 22% for mild steel, 33% for HY100, and 23% for HY130. # Appendix 2 Tabulated Data Tables This set of tables contains the temperature data read during phase 1 which involves experiments #4, 5, and 6 at 0.5", 1.5", 2.5", and 3.5" from the weld line: | <u>Data Table</u> | <u>Title</u> | Readings | |-------------------|---------------|--| | 1 | Temp MS #4 | Mild Steel experiment #4 | | 2 | Temp HY100 #5 | HY100 experiment #5 | | 3 | Temp HY130 #6 | HY130 experiment #6 | | 4 | Max Temp Data | Maximum temperature recorded on mild steel HY100 and HY130 | | | | | | | ್ ಕರತ | |----------|------------|-----------|------------|------------|----------------| | | ĭme ≄4 | At 0.5 m. | At 1.5 in. | At 2.5 in. | At 35 n | | • | Э | 31,74 | 31.94 | 31.96 | • - | | 2 | 5 | 31.74 | 31.94 | 31.98 | 32.00 | | 3 | : 0 | 3.36 | 31 94 | 31.92 | 32.00 | | 4 | 20 | 41 1 g | 31.96 | 31.90 | 32.03 | | 5 | 22 | 100.48 | 32.02 | 31.88 | 32.02 | | 6 | 24 | 144 52 | 32.47 | 31.86 | 31.96 | | 7 | 26 | 186 62 | 34.44 | 31.87 | 31.91
31.97 | | 8 | 23 - | 223 27 | 38.81 | 31.86 | 31.87 | | 9 | 30 | 247.01 | 45.24 | 31.81 | 31.87 | | 10 | 32 | 265.08 | 53.67 | 31.77 | 31.89 | | 11 | 34 | 277.75 | 63.06 | 31.79 | 31.88 | | 12 | 36 | 287 38 | 72.32 | 31.74 | 31.84 | | 1 3 | 38 | 293.98 | 80.76 | 31.73 | 31.84 | | 1 4 | 40 | 298 60 | 89.21 | 31.75 | 31.84 | | 1 5 | 42 | 301 42 | 97.51 | 31.72 | 31.82 | | 16 | 44 | 302.80 | 105.13 | 31.92 | 31.80 | | 17 | 4 6 | 302.76 | 111.97 | 32.14 | 31.76 | | 18 | 48 | 301.48 | 119.01 | 32.60 | 31.78 | | 19 | 50 | 299.58 | 124.10 | 33.12 | 31.75 | | 20 | 52 | 296.81 | 128.73 | 33.88 | 31.66 | | 21 | 54 | 293.55 | 133.07 | 34.85 | 31.80 | | 22 | 56 | 289.77 | 136.95 | 36.03 | 31.85 | | 23 | 58 | 286.13 | 140.61 | 37.31 | 31.89 | | 24 | 6 1 | 279.82 | 145.78 | 39.70 | 32.19 | | 25 | 70 | 262.10 | 154.63 | 47.84 | 33.58 | | 26 | 80 | 245.30 | 158.67 | 56.52 | 36.05 | | 27 | 91 | 229.36 | 159.89 | 65 82 | 39.83 | | 28 | 100 | 217.60 | 159.11 | 72 70 | 43.60 | | 29 | 109 | 208.11 | 157.56 | 78.06 | 47.21 | | 30 | 119 | 198.70 | 155.32 | 82.96 | 51.12 | | 31 | 132 | 186.55 | 151.33 | 88.50 | 56.64 | | 32 | 142 | 179.47 | 148.57 | 91.20 | 59.99 | | 33 | 152 | 173.20 | 145.80 | 93.33 | 63.01 | | 34 | 162 | 167.52 |
143.04 | 94.93 | 65.76 | | 35 | 172 | 162.28 | 140.32 | 96.19 | 68.30 | | 36 | 182 | 157.55 | 137.72 | 97.11 | 70.54 | | 37 | 192 | 153.19 | 135.23 | 97.79 | 72.58 | | 38
39 | 206 | 147.38 | 131.67 | 98.45 | 75.31 | | 40 | 216 | 143.87 | 129.44 | 98.69 | 76.90 | | 41 | 226 | 140.58 | 127.33 | 98.86 | 78.35 | | 42 | 236 | 137.50 | 125.39 | 98.92 | 79.69 | | 43 | 246 | 134.68 | 123.48 | 98.93 | 80.88 | | 44 | 271 | 128.13 | 119.00 | 98.63 | 83.42 | | 45 | 291 | 123.70 | 115.81 | 98.26 | 85.04 | | 46 | 311 | 119.76 | 113.00 | 97.80 | 86.33 | | 47 | 331 | 116.25 | 110.41 | 97.24 | 87.32 | | 4 7 | 351
371 | 113.13 | 108.04 | 96.65 | 88.11 | | 48 | 371 | 110.33 | 106.02 | 96.06 | 88.70 | | 50 | 391 | 107.81 | 104.08 | 95.45 | 89.11 | | | 411 | 105.54 | 102.38 | 94.81 | 89.39 | | 51 | 431 | 103.52 | 100.77 | 94.24 | 89.58 | | 52 | 471
531 | 95.63 | 94.37 | 91.08 | 88.99 | | 53 | 531 | 92.20 | 91.54 | 89.29 | 88.10 | | 54 | 591 | 89.29 | 89.95 | 87.45 | 86.79 | | Droket C | Braph Data | | Temp MS #4 | S | Sun, Jun 4, 1383 - 1128 | AM | |------------|------------|------------|------------|------------|-------------------------|----| | | T me #4 | At 0.5 km. | At 1.5 in. | At 2.5 in. | At 3.5 in. | | | 5 5 | 728 | 82.06 | 82.38 | 81.76 | 81.82 | | | 56 | 926 | 76.70 | 77.12 | 76.68 | 76.84 | | | 57 | 1123 | 72 19 | 72.61 | 72.20 | 70.26 | | | 58 | 1613 | 62 60 | 62.87 | 62.50 | 62.47 | | | 59 | 2396 | 51.81 | 52.04 | 51.82 | 51.75 | | | 60 | 3584 | 42.73 | 43.00 | 42.89 | 42.88 | | | Jroket G | erabh Cata | | Temp HY100 #5 | | Sun, Jun 4, 1989 - 112. | 3 AM | |------------|--------------|-----------------------|-----------------|----------------|-------------------------|------| | | 7 me ≠5 | At 0.5 (n. | At 1.5 in. | At 2.5 in. | At 3.5 in. | | | 1 | э | 29.61 | 29.54 | 29.51 | 22.55 | | | 2 | 10 | 29.71 | 29.59 | 29.50 | 29.55 | | | 3 | 20 | 29.47 | 29.49 | 29.40 | 29.66
29.54 | | | 4 | 30 | 29.6 3 | 29.39 | 29.26 | 29.34 | | | 5 | 32 | 30.11 | 29.36 | 29.25 | 29.31 | | | 6
7 | 34 | 34.65 | 29.35 | 29.17 | 29.27 | | | | 35 | 99.69 | 29.32 | 29.16 | 29.25 | | | 8 | 37 | 191.08 | 29.30 | 29.23 | 29.22 | | | 9
10 | 39 | 254.46 | 29.42 | 29.33 | 29.20 | | | 11 | 41 | 291.68 | 29.84 | 29.60 | 29.20 | | | 12 | 43 | 314.69 | 31.25 | 30.04 | 29.19 | | | 13 | 45 | 325.99 | 34.19 | 30.74 | 29.26 | | | 14 | 47 | 332.25 | 38.10 | 31.56 | 29.29 | | | 15 | 49 | 337.02 | 43.31 | 32.56 | 29.40 | | | 16 | 51
52 | 339.26 | 49.46 | 33.83 | 29.51 | | | 17 | 52
53 | 339.68 | 56.81 | 35.35 | 29.76 | | | 18 | 5 5
5 5 | 339.48 | 63.81 | 36.98 | 30.08 | | | 19 | 5 <i>7</i> | 339.04 | 70.80 | 38.74 | 30.40 | | | 20 | 5 <i>9</i> | 337.89
336.47 | 76.84 | 40.36 | 30.74 | | | 21 | 61 | 334.57 | 82.96 | 42.07 | 31.18 | | | 22 | 63 | 332.49 | 89.49 | 44.17 | 31.74 | | | 23 | 66 | 328 30 | 95.18
103.45 | 46.02 | 32.27 | | | 24 | 72 | 318.85 | 116.38 | 49.21 | 33.29 | | | 25 | 80 | 306.77 | 130.16 | 55.63 | 35.72 | | | 26 | 88 | 293.74 | 140.57 | 63.43 | 39.30 | | | 27 | 93 | 285.74 | 145.23 | 70.60 | 43.21 | | | 28 | 98 | 277.72 | 148.74 | 74.60
78.38 | 45.65 | | | 29 | 104 | 268.12 | 152.02 | 82.75 | 48.19 | | | 30 | 111 | 258.34 | 154.47 | 86.94 | 51.34 | | | 3 1 | 121 | 245.63 | 156.34 | 92.05 | 54.69 | | | 32 | 126 | 239.91 | 156.81 | 94.18 | 59.24 | | | 33 | 136 | 229.36 | 156.94 | 97.83 | 61.34
65.1 <i>7</i> | | | 34 | 145 | 219.89 | 156.26 | 100.70 | 68.62 | | | 3 5 | 160 | 207.53 | 153.83 | 103.93 | 73.01 | | | 36 | 175 | 196.87 | 151.27 | 106.05 | 76.66 | | | 37 | 190 | 187.56 | 148.41 | 107.41 | 79.58 | | | 38 | 209 | 176.79 | 144.37 | 108.28 | 82.63 | | | 39 | 229 | 167.59 | 140.33 | 108.40 | 84.90 | | | 40 | 254 | 157.71 | 135.30 | 107.90 | 86.96 | | | 41 | 294 | 144.86 | 127.89 | 106.28 | 89.02 | | | 42 | 314 | 139,44 | 124.49 | 105.28 | 89.63 | | | 43 | 374 | 126,11 | 115.64 | 102.04 | 90.42 | | | 44 | 434 | 116.11 | 108.51 | 98.87 | 90.29 | | | 4 5 | 514 | 106.12 | 101.08 | 95.11 | 89.34 | | | 46 | 614 | 97 33 | 94.12 | 90.94 | 87.43 | | | 47 | 754 | 88.80 | 87.00 | 85.93 | 84.15 | | | 48 | 1001 | 78.89 | 78.01 | 78.44 | 77.85 | | | 49 | 1443 | 67.59 | 67.03 | 67.80 | 67.75 | | | 50 | 2031 | 57.31 | 56.89 | 57.50 | 57.63 | | | 51 | 3497 | 44.00 | 43.80 | 44.00 | 44.20 | | | 52 | 60 96 | 35 .7 3 | 35.60 | 35.71 | 35.82 | | | | | | | | | | | | | | | ` | 3411, UUN 4, 1981 | |-----------------------|------------|--------------|---------------|------------|-------------------| | | T ~e #6 | At 0.5 in. | At 1.5 in. | At 2.5 in. | At 3.5 in, | | 1 | 0 | 31.62 | 31.64 | 31.43 | 31.49 | | 2 | 1 0 | 31 57 | 31.60 | 31.44 | 31.44 | | 3 | 1 9 | 31 62 | 31 52 | 31.27 | 31.44 | | 4 | 27 | 69.58 | 31.43 | 31.06 | 31.35 | | 5 | 29 | 137 48 | 31.34 | 30 95 | 31.28 | | 6 | 31 | 185.18 | 31.62 | 31.08 | 31.34 | | 7 | 33 | 223.67 | 32.00 | 31.01 | 31.31 | | 8 | 35 | 256.70 | 33.36 | 30.94 | 31.32 | | 9 | 36 | 285.83 | 36.02 | 30.87 | 31.21 | | 10 | 38 | 300.00 | 39.98 | 30.81 | 31.25 | | 11 | 40 | 308.29 | 45.33 | 30.90 | 31.19 | | 12 | 42 | 312.49 | 51.08 | 30.74 | 31.19 | | 13 | 44 | 314 52 | 57.36 | 30.72 | 31.16 | | 14 | 46 | 314.77 | 63. 63 | 30.62 | 31.17 | | 15 | 48 | 314.50 | 69.7 5 | 30.59 | 31.14 | | 16 | 50 | 313.86 | 76.00 | 30.69 | 31.10 | | 17 | 52 | 312.87 | 82.16 | 30.69 | 31.08 | | 18 | 58 | 308.05 | 99.53 | 31.17 | 31.03 | | 19 | 6 1 | 303.77 | 108.90 | 31.90 | 30.98 | | 20 | 66 | 298.72 | 118.25 | 33.35 | 30.99 | | 21 | 75 | 287.55 | 131.79 | 37.91 | 31.15 | | 22 | 80 | 278.80 | 138.18 | 41.69 | 31.55 | | 23 | 86 | 269.59 | 144.31 | 45.91 | 32.16 | | 24 | 94 | 258.53 | 149.35 | 51.37 | 33.30 | | 25 | 101 | 248.29 | 152.83 | 56.63 | 34.77 | | 26 | 113 | 234.10 | 155.47 | 64.13 | 37.56 | | 27 | 123 | 223.70 | 156.07 | 69 59 | 40.16 | | 28 | 133 | 214.41 | 155.72 | 74 27 | 42.88 | | 29 | 148 | 202.20 | 154.04 | 80.05 | 47.03 | | 30 | 163 | 191.70 | 151.56 | 84.50 | 51.00 | | 31 | 178 | 182.57 | 148.65 | 87.85 | 54.66 | | 32 | 197 | 172.24 | 144.54 | 90.95 | 59.00 | | 33 | 217 | 163.51 | 140.37 | 92.89 | 62.68 | | 34 | 237 | 155.91 | 136.29 | 94.05 | 65.83 | | 35
3.6 | 277 | 144.68 | 129.48 | 94.82 | 70.25 | | 36
37 | 317 | 134.24 | 122.67 | 94.52 | 73.95 | | | 377 | 122.06 | 113.98 | 92.99 | 77. 53 | | 38
39 | 437 | 112.66 | 106.94 | 91.01 | 79.53 | | 3 9
4 0 | 517 | 103.19 | 99.64 | 88.29 | 80.63 | | | 617
750 | 94.62 | 92.71 | 85.02 | 80.43 | | 4 1
4 2 | 756 | 86.16 | 85.56 | 80.73 | 78.50 | | | 1003 | 76.51 | 76.86 | 74.08 | 73.45 | | 43 | 1348 | 67.63 | 68.35 | 66.46 | 66.33 | | 44 | 2536 | 56.86 | 57.44 | 56.16 | 56.13 | | 45 | 3514 | 46.10 | 46.56 | 45.69 | 45.73 | | 4 6 | 4490 | 39.46 | 39.77 | 39.21 | 39.29 | | Unoket Graph Dara | | | Max Temp Data | | Sun. Jun 4, 1989 11 30 AM | |-------------------|--------------|--------------|---------------|--------|---------------------------| | | Distance, in | ₩ d Steel | HY-100 | HY-130 | | | 1 | 0.5 | 302.80 | 339.68 | 314.77 | | | 2 | 1.5 | 159 89 | 156.94 | 156.07 | | | 3 | 2.5 | 98 93 | 108.40 | 94 82 | | | 4 | 3.5 | 33 58 | 90.42 | 80.63 | | Strain data tables record the microstrain longitudinally at 1", 2", 3", and 4" and transversely at 1.25", 2.25", 3.25", and 4.25". Tables 5, 6, and 7 are strain gage temperature compensated (appendix 4 contains the strain gage temperature compensation curve for XY11 strain gages): | Data Table
5 | Title
Strain (y) MS #4 w/Tcomp | Readings Transverse strain recorded on mild steel | |-----------------|-----------------------------------|--| | 6 | Strain (x) MS #4 w/Tcomp | experiment #4 Longitudinal strain recorded on mild steel experiment #4 | | 7 | Strain (y) HY100 #5 w/Tcomp | Transverse strain on HY100 experiment #5 | | 8 | Strain (x) HY100 #5 w/Tcomp | Longitudinal strain on HY100 experiment #5 | | 9 | Strain (y) HY130 #6 w/Tcomp | Transverse strain on HY130 experiment #6 | | 10 | Strain (x) HY130 #6 w/Tcomp | Longitudinal strain on HY130 experiment #6 | Strain data tables without temperature compensation (actual microstrain readings): | <u>Data Table</u>
11 | Title
Strain (y) MS #4 w/o Tcomp | Readings Transverse strain on mild steel experiment #4 | |-------------------------|-------------------------------------|--| | 12 | Strain (x) MS #4 w/o Tcomp | Longitudinal strain recorded on mild steel experiment #4 | | 13 | Strain (y) HY100 #5 w/o Tcomp | Transverse strain on HY100 experiment #5 | | 14 | Strain (x) HY100 #5 w/o Tcomp | Longitudinal strain on HY100 experiment #5 | | 15 | Strain (y) HY130 #6 w/o Tcomp | Transverse strain on HY130 experiment #6 | | 16 | Strain (x) HY130 #6 w/o Tcomp | Longitudinal strain on HY130 experiment #6 | | | | | - | | n da nashar, iga | |-----|---------|-----------|-----------------|-----------|------------------| | | Time #4 | 4: 1:00 6 | At 2,00 in | At 3.00 n | At 4.00 in | | ; | Э | 40 | 1 13 | 2.58 | 8.40 | | 2 | 6 | 3 01 | 2.81 | 1.75 | 2.60 | | 3 | 3 | 5 72 | 0 47 | 0 62 | 1 94 | | 4 | ٠2 | • 43 | 9 26 | 5.56 | 6 71 | | 5 | 23 | 50 26 | 119.18 | 82.84 | 2 09 | | 6 | 25 | 185.80 | 153.00 | 91.17 | | | 7 | 27 | 2:3 37 | 181.57 | 101 15 | -5.37 | | 8 | 23 | 368.33 | 233.58 | 116.65 | 2.81 | | 9 | 30 | 524.21 | 327.72 | 135.81 | -18.56 | | 10 | 32 | 567.52 | 435.38 | 165.35 | -22.49 | | 1.1 | 34 | 520.17 | 468.45 | 192.58 | -19.83 | | 12 | 36 | 567.84 | 514.31 | 219.71 | -21.65 | | 13 | 38 | 701 19 | 538.84 | 231.13 | -27 03 | | 14 | 40 | 340 26 | 531.88 | 264.59 | -8.53 | | 1 5 | 42 | 1069.44 | 520.53 | 280.92 | -13.31 | | 16 | 44 | 1301.48 | 560.01 | 342.35 | 11.84 | | 1 7 | 46 | 1425 05 | 543.16 | | 30.26 | | 18 | 48 | 1319 01 | 508.19 | 325.64 | 28.34 | | 19 | 50 | 1282.39 | 512.37 | 338.00 | 48.08 | | 20 | 52 | 1288 95 | 412.25 | 341.65 | 45.32 | | 21 | 54 | 1332.47 | 352.84 | 358.31 | 65.05 | | 22 | 5 6 | 1374 14 | 291.30
 362.45 | 67.83 | | 23 | 58 | 1436.17 | | 376.19 | 96.78 | | 24 | 60 | 1469.61 | 229.13 | 376.63 | 104.14 | | 25 | 63 | 1474 52 | 185.40 | 370.60 | 111.75 | | 26 | 72 | 1434.62 | 113.64 | 368.06 | 125.63 | | 27 | 82 | 1411.33 | -57.67 | 351.79 | 156.24 | | 28 | 93 | 1365.10 | -166.6 3 | 333.34 | 173.60 | | 29 | 102 | | -287.90 | 262 40 | 185.77 | | 30 | | 1308.51 | -285.95 | 232.65 | 188.46 | | 31 | 111 | 1253.07 | 284 24 | 205 50 | 184.96 | | 32 | 121 | 1191.38 | -289.09 | 183 05 | 171.35 | | 33 | . 135 | 1087.31 | -295.24 | 175.90 | 163.43 | | 34 | 145 | 1026.44 | -293.49 | 163.53 | 155.10 | | 35 | 155 | 964.04 | -298.83 | 153.03 | 146.95 | | | 165 | 904.77 | -301.96 | 152.22 | 146.93 | | 36 | 175 | 851.00 | -303.78 | 145.04 | 140.49 | | 37 | 185 | 797.84 | -303.72 | 149.75 | 154.22 | | 38 | 195 | 752.72 | -303.41 | 144.79 | 149.47 | | 39 | 209 | 690.23 | -301.47 | 142.73 | 147,43 | | 40 | 219 | 652.17 | 299.99 | 145.80 | 144.72 | | 41 | 229 | 616.78 | -298.27 | 142.64 | 143.56 | | 42 | 239 | 583 38 | -296.70 | 139.08 | 142.22 | | 43 | 249 | 551 97 | -294.87 | 135.99 | 141.73 | | 4 4 | 274 | 480.65 | 289.35 | 129.50 | 142 74 | | 45 | 294 | 432 21 | -285.06 | 131.97 | 162.40 | | 46 | 314 | 389 14 | -277 35 | 130.93 | 166.18 | | 47 | 334 | 350 66 | -274 43 | 127.02 | 167.38 | | 48 | 354 | 316.01 | -271.34 | 123.15 | 168.57 | | 49 | 374 | 270.13 | -271.89 | 116.43 | 169.29 | | 50 | 394 | 242.35 | -269.19 | 122.47 | 185.97 | | 51 | 414 | 218.47 | -266.94 | 119.34 | 186.61 | | 52 | 434 | 196.44 | 265.23 | 116.24 | 187.32 | | 53 | 534 | 111.33 | -265.86 | 106.09 | 187.67 | | 54 | 594 | 64 14 | 264.51 | 100.08 | 205.20 | | | | , , | C V Y. W 1 | , 50,00 | 200.20 | | uricket C | mash Data | Stra | ~ / MS #4 W | Toomb | Sun Jun 4, 1989 - 28 255 | |------------|-----------|-----------|----------------|------------|--------------------------| | | 7mg ≠4 | At 1:00 n | At 2.00 in | At 3.00 in | At 4.00 n | | 5 5 | 605 | 32.38 | 263.25 | 94.45 | 206.34 | | 5 6 | 704 | -18.71 | -272.87 | 77.04 | 197.17 | | 5.7 | i42 | -58.11 | ·275 53 | 67.39 | 195.27 | | 5 3 | 340 | -129 07 | -286 34 | 44.38 | 186.70 | | 59 | 1137 | -180.88 | -286.68 | 34.63 | 189 22 | | 60 | ⁺627 | -308.36 | -307 28 | -6.16 | 172.15 | | 61 | 24.0 | -441,04 | -325.17 | -44.67 | 158.66 | | 62 | 3562 | -539.51 | -336.47 | -72.83 | 151.54 | | | | | | | 93 . 33 . 4 . 30 | |----------------|------------|--------------------|------------------|------------------|------------------| | | 7 mg #4 | 4: 1 25 6 | At 2.25 in | At 3.25 n | At 4 25 m | | † | Э | ê 33 | 6.12 | 6.39 | 4.92 | | 2 | 6 | 4 40 | 4.05 | 6.57 | 3.44 | | 3 | 8 | 3 88 € | 1.03 | 1.32 | 2 92 | | 4 | 1.2 | 0.98 | -4 57 | -6.93 | .4 73 | | 5 | 2 3 | -43 04 | 31.90 | -53.30 | -4 48 | | 6 | 25 | -50 50 | -70.50 | -47.90 | 1 58 | | 7 | 2.7 | 103 79 | -57.36 | -38.60 | 9.33 | | 3 | 23 | 92 82 | -35.61 | -26.04 | 18.79 | | 9 | 30 | 36,60 | -38.12 | -14,93 | 27.41 | | 10 | 32 | 22.80 | -55.81 | -11.38 | 31.85 | | 11 | 3 4 | 63.51 | -76.18 | -13.86 | 33.54 | | 12 | 36 | 153.63 | -92.09 | -15.48 | 38.32 | | 13 | 38 | 252.37 | -114.33 | -12.52 | 36.50 | | 14 | 40 | 335 49 | -129.19 | -32.27 | 37.43 | | 15 | 42 | 413 95 | -145.03 | -39.32 | 28.32 | | 16 | 4.4 | 486 34 | -101.84 | -52.33 | 19.59 | | 17 | 46 | 584 10 | -100 81 | -62.64 | 6.82 | | 18 | 48 | 648.03 | -114.95 | 71.25 | 13.42 | | 19 | 50 | 779 05 | -98.50 | -78.80 | 7.79 | | 20
21 | 5 2
5 4 | 904.17 | -100.26 | -82.68 | 2.55 | | 22 | 54 | 982.56 | -95.85 | -84.76 | -2.14 | | 23 | 5 6
5 0 | 1098.79 | -91.12 | -61031 | -6.28 | | 24 | 58 | 1197.38 | -82.75 | -79.89 | -6.58 | | 25 | 60
63 | 1225.74 | -71.81 | -76.05 | -12.26 | | 26 | 63 | 1295.01 | -54.67 | -67.34 | -14.18 | | 27 | 72
82 | 1362.82 | 2.57 | -34.25 | -24.11 | | 28 | 93 | 1376.74
1314.45 | 56.07 | 11 28 | -28.43 | | 29 | 102 | 1251.13 | 49.92 | 16 34 | -25.31 | | 30 | 111 | 1203 86 | 100.06 | 46 57 | -20.44 | | 31 | 121 | 1153.78 | 140.95
176.07 | 65 16 | -18.50 | | 32 | 135 | 1086 80 | 218.00 | 82 03 | -22.75 | | 33 | 145 | 1043.00 | 243.16 | 118.98
128.76 | -16.25 | | 34 | 155 | 1000.08 | 256.54 | 135.86 | -14.34 | | 35 | 165 | 957.91 | 267.25 | 148.87 | -13.64 | | 36 | 175 | 916.16 | 274.90 | 152.49 | -5.19 | | 37 | 185 | 877.33 | 280.00 | 164.79 | -4.84 | | 38 | 195 | 842.54 | 284.08 | 166.66 | 12.09
12.73 | | 39 | 209 | 796.15 | 289.47 | 171.41 | 12.69 | | 40 | 219 | 769.32 | 291.49 | 179.11 | 13.44 | | 4 1 | 229 | 745.18 | 296.03 | 178 95 | 13.77 | | 42 | 239 | 723.12 | 296.46 | 178.97 | 14.74 | | 43 | 249 | 703.08 | 297.45 | 178.87 | 15.35 | | 44 | 274 | 658.30 | 299.80 | 177.04 | 17.19 | | 45 | 294 | 628 47 | 301.72 | 183.00 | 36.40 | | 46 | 314 | 602.59 | 306.25 | 185.00 | 37.68 | | 47 | 334 | 580.05 | 307 05 | 184.10 | 38.84 | | 48 | 354 | 560.03 | 308.33 | 183.47 | 40.44 | | 49 | 374 | 527.84 | 305.79 | 179.41 | 41.79 | | 50 | 394 | 512.22 | 306.28 | 186.84 | 57.42 | | 51 | 414 | 498.68 | 307.26 | 186.12 | 58 22 | | 52 | 434 | 485.79 | 307.58 | 185 66 | 59.2 5 | | 53 | 534 | 435 96 | 302.34 | 183.79 | 57.84 | | 54 | 594 | 408.41 | 302.71 | 181 82 | 74.68 | | - . | J J 7 | ÷00.41 | JUE. / 1 | .0102 | 7 4.00 | | Cricket Graph Clara | | Strain xi MS #4 w Toomp | | | Sun, uun 4, 1989 (128 24 | | |---------------------|---------|-------------------------|------------|------------|--------------------------|--| | | 7 ma #4 | A: 1 25 /n | At 2.25 ∘n | At 3.25 in | At 4,25 in | | | 55 | 605 | 392.16 | 303.03 | 180.17 | 74.92 | | | 56 | 704 | 359 56 | 292.65 | 168.15 | 64.58 | | | 5 7 | 742 | 337 94 | 289.65 | 163.63 | 61.69 | | | 58 | 940 | 235 60 | 278.08 | 149.74 | 50.54 | | | 59 | 137 | 270 64 | 277.15 | 147 44 | 50.60 | | | 60 | .627 | 200.02 | 255.11 | 121.68 | 29.71 | | | 61 | 2410 | 124 29 | 234.57 | 97.72 | 10 24 | | | 62 | 3562 | 75.01 | 221.84 | 82.32 | -1.82 | | | | 7 me ≄5 | At 1:25 n | At 2.25 in | At 3.25 in | At 4.25 m | |------------|-------------|-------------------|------------------|-----------------|----------------| | • | 0 | 4 78 | 3.32 | -6.17 | 7.0. | | 2 | ٠ ٦ | 0.79 | 3.18 | 18.55 | 7.64 | | 3 | 20 | -39 64 | -71,42 | -52.72 | 5 85 | | 4 | 30 | . 5 30 | 49.96 | -2.58 | 12.26 | | 5 | 3 <i>2</i> | -50 03 | -26.17 | 2.09 | 33 77 | | 6 | 3 4 | -120.73 | -43,99 | 20.95 | 67.63 | | 7 | 35 | -32.87 | -51.60 | -0.84 | 57 33 | | 8 | 37 | -41.24 | -79.11 | -68.74 | 62.62 | | 9 | 39 | -2.90 | 135.09 | 18.73 | 75.32 | | 1.0 | 41 | 54.20 | -136.10 | -39.25 | 63.51 | | 11 | 43 | 67.50 | -158.97 | -46.66 | 59.97 | | 12 | 45 | 221 97 | -168.07 | -62.85 | 54.08 | | 13 | 47 | 320.00 | -174.22 | -69.44 | 53.42 | | 14 | 49 | 397 32 | 167.57 | -74.92 | 49.80 | | 15 | 5 1 | 495 25 | 155.78 | -122.77 | 46.89 | | 16 | 53 | 577.85 | -139.01 | -59.44 | 64.98 | | 17 | 5 5 | 687 99 | -127.26 | -88.59 | 52.61 | | 18 | 5 7 | 809. 86 | -118.90 | -90.38 | 48.05 | | 19 | 5 9 | 914.58 | -91.21 | -91,27 | 42.59 | | 20 | 6 1 | 1021.20 | -77.12 | -106.17 | 25.36 | | 21 | 63 | 1108.14 | -54.93 | -100.66 | 49.73 | | 22 | 65 | 1215.69 | -36.96 | -99.33 | 33.23 | | 23 | 68 | 1323 22 | -10.86 | -95.39 | 32.97 | | 24 | 74 | 1448.66 | 38.90 | -81.82 | 30.03 | | 25 | 82 | 1421.26 | 89.58 | -59.56 | 22.81 | | 26 | 90 | 1309.24 | 134.11 | -37.07 | 14.29 | | 27 | 95 | 1275.99 | 159.26 | -15.30 | 7.37 | | 28 | 100 | 1255.88 | 182.88 | -13.30
-3.69 | 9.87 | | 29 | 106 | 1244 56 | 210.35 | 12.15 | 8.46 | | 30 | 113 | 1297.06 | 237.30 | 25 21 | 12.29 | | 31 | 123 | 307.51 | 273.15 | 49.48 | 14.60 | | 32 | 128 | 1317.00 | 287.93 | 57.69 | 18.42 | | 33 | 138 | 1313.54 | 314.79 | 74.55 | 21.20 | | 34 | 147 | 1302.48 | 335.54 | 74.55
84.21 | 26.10 | | 35 | 162 | 1278.26 | 355.80 | 105.79 | 32.36 | | 36 | 177 | 1240.86 | 364.50 | 120.95 | 43.71 | | 37 | 192 | 1194.54 | 368.11 | 134.35 | 51.24 | | 38 | 211 | 1122.90 | 366.03 | 147.27 | 59.03 | | 39 | 231 | 1046.13 | 363.34 | 155.39 | 64.2 6 | | 40 | 256 | 947 06 | 356.25 | 159.01 | 70.40 | | 41 | 286 | 794 6 3 | 341.35 | 162.13 | 75.54
87.03 | | 42 | 306 | 725 55 | 335.16 | 160.70 | | | 43 | 366 | 549 33 | 317.89 | 157.54 | 92.01 | | 44 | 426 | 411 98 | 299.62 | | 98.59 | | 45 | 506 | 264.54 | | 153 59 | 99.60 | | 46 | 60 6 | 126 1 2 | 284.32 | 147.59 | 98.28 | | 47 | 746 | -10.71 | 267.33
240.55 | 140.60 | 97.92 | | 48 | 993 | -161.39 | 249.55 | 134.55 | 94.53 | | 49 | 1435 | -337.73 | 238.74 | 131.18 | 87.72 | | 50 | 2023 | | 224.09 | 112.09 | 72.76 | | 51 | | -437.79
502.31 | 209.06 | 112.13 | 55.11 | | 52 | 3489 | -592.31 | 188.89 | 98.32 | 32.03 | | 5 3 | 6024 | -670.34 | 179.11 | 91.77 | 19.65 | | 33 | | | | | | | Proxet G | raon Data | 21/2 6 | | . T | | |-----------|-------------|----------------|-----------------|----------------|---------------------------| | J. CAG: 3 | | 5. (a), | x) HY100 #5 W | o icomp | Sun. Jun 4, 1989 1129 814 | | | īma ≠5 | At 1 00 in | A+ 2 00 In | | | | | 3 9 | A. 100 II | At 2.00 In | At 3,00 in | At 4.00 in | | 1 | э | -0.10 | 29.13 | 2 77 | | | 2 | 1 0 | -3 39 | 0.38 | 3.77 | -1.22 | | 3 | 20 | 6 41 | 58.74 | 5.66
62.86 | -3.83 | | 4 | 3.0 | 346 84 | 296.46 | 136.32 | 1.04 | | 5 | 32 | 580 99 | 372.73 | 166.62 | 49.37 | | 6 | 34 | 732.93 | 446.80 | 181.88 | -71.53 | | 7 | 35 | 858.53 | 529.73 | 222,76 | -78.96 | | 8 | 37 | 823.25 | 602.06 | 255.42 | -91.49 | | 9 | 39 | 780.56 | 674. 5 7 | 292.70 | -85.63 | | 10 | 41 | 814.53 | 741.59 | 335,19 | -82.06
-75.58 | | 1 1 | 43 | 884.44 | 780.94 | 371.99 | -68.12 | | 12 | 4.5 | 983.12 | 818.49 | 390.66 | -65.14 | | 13 | 47 | 1097.10 | 839.40 | 418.08 | -55.12 | | 1 4 | 49 | 1259.07 | 851.48 | 468.24 | -48.20 | | 15 | 5 1 | 1417.33 | 866.00 | 454.89 | -39.82 | | 16 | 53 | 1552.33 | 871.00 | 476.50 | -32.21 | | 17 | 5 5 | 1663.80 | 868.16 | 481.09 | -21.39 | | 18 | 57 | 1716.10 | 864.28 | 496.42 | -16.04 | | 19 | 59 | 1734.58 | 856.03 | 520.39 | -8.67 | | 20 | 61 | 1730.91 | 841.30 | 534.65 | -0.95 | | 21 | 63 |
1693.86 | 819.31 | 525.11 | 6.26 | | 22 | 65 | 1650.12 | 801.18 | 527.74 | 13.85 | | 23 | 68 | 1646.66 | 757.39 | 533.27 | 25.15 | | 24 | 74 | 1567.89 | 666.40 | 537.91 | 48.64 | | 25 | 82 | 1540.62 | 561.72 | 529.55 | 75.26 | | 26 | 90 | 1533.12 | 474.08 | 504.31 | 96.65 | | 27 | 95 | 1513.95 | 429.81 | 490.73 | 113.06 | | 28 | 100 | 1490.62 | 391.93 | 464.53 | 123.66 | | 29 | 106 | 1461.39 | 355.64 | 432.15 | 137.68 | | 30 | 113 | 1435.42 | 326.9 3 | 393.46 | 148.06 | | 31 | 123 | 1408.27 | 290.60 | 345.08 | 157.40 | | 32 | 128 | 1389.10 | 272.61 | 319.93 | 160.87 | | 33 | 138 | 1343.56 | 239.36 | 276.25 | 164.87 | | 34 | 147 | 1296.31 | 209.11 | 233.87 | 166.37 | | 35 | 162 | 1223.84 | 157.51 | 191.97 | 168.94 | | 36 | 177 | 1151.12 | 141.09 | 156.72 | 166.26 | | 37 | 192 | 1081.13 | 116.59 | 131.33 | 163.36 | | 38 | 211 | 994.71 | 92.24 | 104.95 | 155.31 | | 39 | 231 | 917.16 | 74.42 | 84,19 | 149.50 | | 40 | 256 | 829.01 | 59.21 | 62.88 | 144.50 | | 41 | 286 | 706.53 | 44.95 | 42.03 | 147.03 | | 42 | 306 | 653.66 | 40.96 | 33.01 | 149.23 | | 43 | 36 6 | 524.55 | 36.35 | 14,89 | 153.61 | | 44 | 426 | 429.20 | 31.17 | 3.89 | 155.29 | | 45 | 506 | 325.59 | 26.40 | -7.75 | 154.55 | | 4 ^ | | | | | | 21.96 14.85 14.16 8.37 1.80 -6.43 -10.90 -16.46 -22.71 -23.28 -23.92 -24.23 -23.75 -22.50 156.53 155.09 152.84 145.68 136.76 125.36 119.79 606 746 993 1435 2023 3489 6024 46 47 48 49 50 51 52 53 227 38 126.16 18.39 -117.56 -255.18 -436.04 -520.68 | Strainly, MS #4 wip Teemb | Sun (vun 4 (1969 (1981)25) | |---------------------------|----------------------------| |---------------------------|----------------------------| | | Time#4 wip | A: 1 00 n | At 2.00 in | 4.300 - | | |-----|------------|-----------|----------------|------------|------------| | | , 544 # 3 | A; 1 00 n | At 2.00 in | At 3.00 in | At 4.00 km | | 1 | 0 | - 604 | -3.13 | .58 | -10.39 | | 2 | 6 | 1.01 | 19.81 | - 25 | .60 | | 3 | 8 | 3 72 | -1.54 | -1.38 | - 06 | | 4 | 1 2 | - 52 | 7.26 | 3.56 | 4 71 | | 5 | 23 | 37.77 | 117.18 | 80.84 | .09 | | 6 | 25 | 83 33 | 150.56 | 89.17 | -7.37 | | 7 | 27 | 113 97 | 179.57 | 98.11 | . 8 1 | | 8 | 28 | 268 34 | 231.57 | 114.66 | -20.56 | | 9 | 30 | 424 21 | 325.72 | 133.81 | -24.49 | | 10 | 32 | 467 52 | 433.37 | 163.35 | -21.84 | | 11 | 34 | 420.17 | 466.45 | 190.58 | -23.65 | | 12 | 36 | 467.84 | 512.31 | 217.71 | -29.03 | | 13 | 38 | 601 20 | 536.84 | 229.13 | -10.53 | | 1 4 | 40 | 740 26 | 529.19 | 262.59 | -15.31 | | 1.5 | 42 | 969.44 | 51 8.53 | 278.92 | 9.84 | | 16 | 4 4 | 1201.48 | 495.01 | 340.35 | .28 | | 1.7 | 46 | 1325.45 | 460.66 | 323.64 | 26.34 | | 18 | 48 | 1219 07 | 425.69 | 336.00 | 46.07 | | 19 | 50 | 1182.39 | 412.37 | 339.65 | 43.32 | | 20 | 52 | 1188.95 | 312.25 | 356.31 | 63.05 | | 21 | 54 | 1232.47 | 252.84 | 360.45 | 65.83 | | 22 | 56 | 1274.14 | 191.30 | 374.18 | 94.78 | | 23 | 58 | 1336.17 | 129.13 | 300.63 | 102.14 | | 24 | 60 | 1369.61 | 85.40 | 365.10 | 109.75 | | 25 | 63 | 1374.52 | 13.64 | 362.56 | 120.63 | | 26 | 72 | 1334.62 | -157.67 | 339.29 | 154.24 | | 27 | 82 | 1311.33 | -266.63 | 303.34 | 171.60 | | 28 | 93 | 1265.10 | -321.44 | 256.93 | 179.58 | | 29 | 102 | 1208.51 | -333.08 | 220.15 | 179.46 | | 30 | 111 | 1153.07 | -342.24 | 193.00 | 175.96 | | 31 | 121 | 1091.38 | -354.09 | 170.56 | 169.35 | | 32 | 135 | 987.31 | -368.99 | 145.99 | 157.93 | | 33 | 145 | 926.44 | -375.99 | 133.53 | 145.60 | | 34 | 155 | 864.04 | -381.33 | 123.04 | 141.45 | | 35 | 165 | 804.77 | -384.46 | 114.72 | 134.43 | | 36 | 175 | 751.00 | -386.28 | 107.53 | 127.99 | | 37 | 185 | 697.84 | -386.22 | 102.25 | 124.22 | | 38 | 195 | 652.72 | -385.92 | 97.29 | 119.47 | | 39 | 209 | 590.23 | -383.97 | 91.73 | 117.43 | | 40 | 219 | 552.16 | -382.50 | 87.80 | 114.72 | | 41 | 229 | 516.78 | -380.77 | 84.64 | 113.56 | | 42 | 239 | 483.38 | -379 20 | 81.08 | 112.22 | | 43 | 249 | 451.97 | -377.37 | 77.99 | 111.73 | | 44 | 274 | 380.65 | -371.85 | 71.50 | 112.74 | | 45 | 294 | 332.21 | -367.56 | 66.97 | 114.90 | | 46 | 314 | 289.14 | -363.35 | 62.93 | 118.67 | | 47 | 334 | 250.66 | -360.47 | 59.02 | 119.88 | | 48 | 354 | 216.01 | -357.34 | 55.15 | 121.07 | | 49 | 374 | 185.13 | -354.39 | 51.43 | 121.79 | | 50 | 394 | 157.35 | -351.69 | 48.67 | 123.97 | | 51 | 414 | 133.46 | -349.44 | 45.54 | 124.61 | | 52 | 434 | 111 44 | -347.73 | 42.44 | 125.32 | | 53 | 534 | 25.83 | -341.36 | 30.59 | 128.67 | | 5 4 | 594 | -11.06 | -339.71 | 24.88 | 130.00 | | urcket | Graph Dara | Stra | ny; MS #4 wb | Toomb | Sun, Jun 4, 1989 1 35 FM | |--------|-------------|------------|--------------|------------|--------------------------| | | Time#4 wio | At 1.00 in | At 2.00 ∈n | At 3.00 in | At 4.00 in | | 5 5 | 6 05 | -42.82 | -338.45 | 19.25 | 131.14 | | 5 ô | 704 | -33.71 | -337.87 | 12 04 | 132.17 | | 57 | 742 | -120 11 | -337.53 | 5.39 | 133.27 | | 58 | 940 | - 130 07 | -337 34 | -6.62 | 135.70 | | 59 | 1137 | -231 87 | -337.68 | -16.37 | 138.22 | | 60 | . 527 | -338.36 | -337.28 | -36.16 | 142.75 | | 61 | 2410 | 453.54 | -337.67 | -57.17 | • • | | 62 | 3562 | -545.01 | -341.97 | -78.33 | 146.16
146.04 | | | | | | | ** ** * | |----------|-------------|--------------------------|------------------|------------------|---------------| | | Time #4 wip | 4: 1.25 10 | At 2.25 in | At 3.25 n | At 4.25 in | | 1 | Э | 4 33 | 4 12 | 4.39 | 2.20 | | 2 | 6 | 2.40 | 2.05 | -8.57 | 2.92
1.44 | | 3 | 8 | 7.88 | 97 | - 08 | .92 | | 4 | 1 2 | -1 02 | -6.57 | 8 93 | -6.73 | | 5 | 23 | -30 54 | -83.91 | -55.29 | -6 48 | | 6 | 25 | -33.00 | -72.53 | 49.88 | - 42 | | 7 | 27 | 3.78 | -59.36 | -40.60 | 7.33 | | 8 | 2 3 | .7 .8 | -37.61 | -28.04 | 16.80 | | 9 | 30 | -63 40 | -40.12 | -16.93 | 25.41 | | 10 | 32 | -77 19 | -57.81 | -13.38 | 29.85 | | 11 | 34 | -36.51 | -78.18 | -15.86 | 31.54 | | 12 | 36 | 53.63 | -94.09 | -17.48 | 36.32 | | 13 | 38 | 151 37 | -116.33 | -12.52 | 34.50 | | 14 | 40 | 235.49 | -131,19 | -34.27 | 35.43 | | 15 | 42 | 313 95 | -147.03 | -41.32 | 26.32 | | 16 | 4 4 | 386.34 | -166.48 | -54.33 | 17.59 | | 17 | 46 | 484.10 | -183.31 | -64.64 | 14.82 | | 18 | 48 | 548.03 | -197.45 | -73.25 | 11.42 | | 19 | 50 | 679 05 | -198.50 | -80 90 | 5.79 | | 20
21 | 52 | 804.17 | -200.26 | -84.68 | .55 | | 22 | 54 | 882.56 | -195.85 | -86.76 | -4.14 | | 23 | 56
53 | 998.79 | -191.12 | -83.31 | -8.28 | | 24 | 58 | 1097.38 | -182.75 | -85.39 | -8.58 | | 25 | 60 | 1125.74 | -171.81 | -81.55 | -14.26 | | 26 | 63 | 1195.01 | -154.67 | -72.84 | -18.04 | | 27 | 72
82 | 1262.82 | -97.43 | -46.75 | -26.11 | | 28 | 82
93 | 1276.74 | -43.93 | -18.72 | -30.43 | | 29 | | 1214.45 | 16.42 | 11 34 | -30.82 | | 30 | 102 | 1151.13 | ວ2.56 | 34.07 | -29.44 | | 31 | 111
121 | 1103.86 | 82.95 | 52.66 | -27.50 | | 32 | 135 | 1053.78 | 111.07 | 69 53 | -24.75 | | 33 | 145 | 986.80 | 144.25 | 88.38 | -21.75 | | 34 | 155 | 943.00
900.0 8 | 160.66 | 98.76 | -19.84 | | 35 | 165 | 857.91 | 174.04 | 105.86 | -19,14 | | 36 | 175 | | 184.75 | 111.37 | -17.69 | | 37 | 185 | 816.16
777.33 | 192.40 | 114.99 | -17.34 | | 38 | 195 | 742.54 | 197.50 | 117.29 | -17.91 | | 39 | 209 | 696.15 | 201.58
206.97 | 119.16 | -17.27 | | 40 | 219 | 669.32 | 208.99 | 120.41 | -17.31 | | 41 | 229 | 645.18 | 213.53 | 121.11 | -16.57 | | 42 | 239 | 623.12 | 213.96 | 120.95 | -16.23 | | 43 | 249 | 603.08 | 214.95 | 120.97 | -15.26 | | 44 | 274 | 558.30 | 217.30 | 120.86 | 14.65 | | 45 | 294 | 528.47 | 219.22 | 119.04 | -12.81 | | 46 | 314 | 502.59 | 220.25 | 118.00 | -11.10 | | 47 | 334 | 480.05 | 221.06 | 117.00 | -9.81 | | 48 | 354 | 460.03 | 222.33 | 116.10 | -8 66
7 06 | | 49 | 374 | 442.84 | 223.29 | 115.47
114.41 | -7.06
5.71 | | 50 | 394 | 427.22 | 223.78 | | -5.71 | | 51 | 414 | 413.68 | 223.76 | 113.04 | -4.58
3.78 | | 52 | 434 | 400.79 | 225.08 | 112.32 | -3.78 | | 53 | 534 | 353.46 | 225.08 | 111.86 | -2.75 | | 54 | 594 | 333.46 | 227.51 | 108.29 | -1.16 | | - • | 337 | JJJ. Z I | 221.31 | 106.61 | -0.52 | | Orcket | Graph Cara | S:ra | n c MS #4 wb | Toomp | Sun. Jun 4, 1989 - 195 Ekg | |------------|--------------|------------|--------------|------------|----------------------------| | | Time #4 Wio | 41 1 25 in | At 2.25 in | At 3.25 in | At 4.25 kg | | 5 5 | 605 | 316 96 | 227 83 | 104 97 | -0.28 | | 56 | 704 | 294 56 | 227.65 | 103.15 | -0.42 | | 57 | 742 | 275 94 | 227.65 | 101.63 | -0.31 | | 58 | 340 | 244 60 | 227.08 | 98.74 | -0.46 | | 59 | 1137 | 213 64 | 227.15 | 96.44 | - | | 60 | 1627 | 170 02 | 225.11 | 91.68 | -0.40 | | 61 | 2410 | 111.79 | 222.07 | 85.22 | -0.29 | | 62 | 35 62 | 69.51 | 216.34 | 76.82 | -2.26
-7.32 | | noket Graph Data | Siran ؍ | mY100 | # 5 | # o | Tabh | |------------------|---------|-------|------------|-----|------| |------------------|---------|-------|------------|-----|------| | 2.00 in At 3.00 in At 4.00 in 27.13 1.77 3.22 -1.62 3.66 -5.83 56.74 60.85 -0.95 94.46 134.32 -51.37 70.73 164.62 -73.53 44.80 181.88 -80.96 27.73 220.76 -93.49 00.06 253.42 -87.63 72.57 290.70 -84.06 35.92 333.19 -77.58 78.94 369.99 -70.12 14.49 388.66 -67.14 33.42 416.08 -57.11 45.49 464.24 -50.20 45.49 464.24 -50.20 46.27 470.50 -34.20 33.16 475.09 -23.39 | |--| | -1.62 3.66 -5.83 56.74 60.85 -0.95 94.46 134.32 -51.37 70.73 164.62 -73.53 44.80 181.88 -80.96
27.73 220.76 -93.49 00.06 253.42 -87.63 72.57 290.70 -84.06 35.92 333.19 -77.58 78.94 369.99 -70.12 14.49 388.66 -67.14 33.42 416.08 -57.11 45.49 464.24 -50.20 45.49 464.24 -50.20 46.27 470.50 -34.20 | | -1.62 3.66 -5.83 56.74 60.85 -0.95 94.46 134.32 -51.37 70.73 164.62 -73.53 44.80 181.88 -80.96 27.73 220.76 -93.49 00.06 253.42 -87.63 72.57 290.70 -84.06 35.92 333.19 -77.58 78.94 369.99 -70.12 14.49 388.66 -67.14 33.42 416.08 -57.11 45.49 464.24 -50.20 45.49 464.24 -50.20 46.27 470.50 -34.20 | | 56.74 60.85 -0.95 94.46 134.32 -51.37 70.73 164.62 -73.53 44.80 181.88 -80.96 27.73 220.76 -93.49 00.06 253.42 -87.63 72.57 290.70 -84.06 35.92 333.19 -77.58 78.94 369.99 -70.12 14.49 388.66 -67.14 33.42 416.08 -57.11 45.49 464.24 -50.20 45.05 -41.82 46.27 470.50 -34.20 | | 94.46 134.32 -51.37 70.73 164.62 -73.53 44.80 181.88 -80.96 27.73 220.76 -93.49 00.06 253.42 -87.63 72.57 290.70 -84.06 35.92 333.19 -77.58 78.94 369.99 -70.12 14.49 388.66 -67.14 33.42 416.08 -57.11 45.49 464.24 -50.20 45.49 450.89 -41.82 46.27 470.50 -34.20 | | 70.73 164.62 -73.53 44.80 181.88 -80.96 27.73 220.76 -93.49 00.06 253.42 -87.63 72.57 290.70 -84.06 35.92 333.19 -77.58 78.94 369.99 -70.12 14.49 388.66 -67.14 33.42 416.08 -57.11 45.49 464.24 -50.20 46.27 470.50 -34.20 | | 44.80 181.88 -80.96 27.73 220.76 -93.49 00.06 253.42 -87.63 72.57 290.70 -84.06 35.92 333.19 -77.58 78.94 369.99 -70.12 14.49 388.66 -67.14 33.42 416.08 -57.11 45.49 464.24 -50.20 46.27 470.50 -34.20 | | 27.73 220.76 -93.49 00.06 253.42 -87.63 72.57 290.70 -84.06 35.92 333.19 -77.58 78.94 369.99 -70.12 14.49 388.66 -67.14 33.42 416.08 -57.11 45.49 464.24 -50.20 450.89 -41.82 46.27 470.50 -34.20 | | 00.06 253.42 -87.63 72.57 290.70 -84.06 35.92 333.19 -77.58 78.94 369.99 -70.12 14.49 388.66 -67.14 33.42 416.08 -57.11 45.49 464.24 -50.20 450.05 450.89 -41.82 46.27 470.50 -34.20 | | 72.57 290.70 -84.06 35.92 333.19 -77.58 78.94 369.99 -70.12 14.49 388.66 -67.14 33.42 416.08 -57.11 45.49 464.24 -50.20 50.05 450.89 -41.82 46.27 470.50 -34.20 | | 35.92 333.19 -77.58 78.94 369.99 -70.12 14.49 388.66 -67.14 33.42 416.08 -57.11 45.49 464.24 -50.20 50.05 450.89 -41.82 46.27 470.50 -34.20 | | 78.94 369.99 -70.12
14.49 388.66 -67.14
33.42 416.08 -57.11
45.49 464.24 -50.20
50.05 450.89 -41.82
46.27 470.50 -34.20 | | 14.49 388.66 -67.14 33.42 416.08 -57.11 45.49 464.24 -50.20 50.05 450.89 -41.82 46.27 470.50 -34.20 | | 14.49 388.66 -67.14 33.42 416.08 -57.11 45.49 464.24 -50.20 50.05 450.89 -41.82 46.27 470.50 -34.20 | | 33.42 416.08 -57.11 45.49 464.24 -50.20 50.05 450.89 -41.82 46.27 470.50 -34.20 | | 45.49 464.24 -50.20
50.05 450.89 -41.82
46.27 470.50 -34.20 | | 450.89 -41.82
46.27 470.50 -34.20 | | 46.27 470.50 -34.20 | | 22.16 | | | | 19.28 490.42 -18.04 | | 00.03 514.39 -10.67 | | 76.29 527.65 -2.95 | | 47.31 519.11 4.26 | | 22.18 517.74 10.85 | | 71.39 520.27 22.15 | | 59.39 515.91 45.64 | | 14.70 | | | | 32.00 | | | | 0.04 | | | | 120.00 | | 0.04 | | 2.61 240.94 130.87 | | 9.36 192.25 129.87 | | 9.11 150.87 126.37 | | 1.57 101.97 118.94 | | 1.09 64.72 110.26 | | 6.59 36.33 101.36 | | 7.76 7.95 90.31 | | 5.58 -4.81 81.50 | | 0.79 -42.12 75.50 | | 5.05 -51.97 73.03 | | 9.04 -58.99 73.23 | | 3.65 -73.11 76.61 | | 3.83 -81.11 80.30 | | 1.61 -87.75 83.55 | | 3.04 -90.46 86.53 | | 3.15 -89.71 89.09 | | 5.84 -83.28 93.84 | | | | | | | | | | 2.90 -24.50 117.79 | | | | lindket | Graph Dara | Strain | 4 ∺(100 #5 w | o Taom p | Sun. Jun 4 (1989 - 137 PM) | |---------|-------------|------------|--------------|-----------------|----------------------------| | | T me #5 W o | At 1 25 km | | At 3.25 in | At 4.25 in | | 1
2 | 0 | 2.77 | 1.32 | -8.17 | 5.64 | | 3 | 10 | -1.21 | -5.18 | 16.55 | 3.85 | | 4 | 20 | -41 64 | -73.41 | -54.72 | -14 25 | | 5 | 30 | 17.00 | -51.96 | -45 81 | 31.77 | | | 32 | -32.03 | -28.17 | .09 | 55.68 | | 6
7 | 34 | -122.73 | 45.99 | 18.96 | 55.33 | | | 35 | -118 87 | 53.60 | -2.83 | 60.62 | | 8 | 37 | -141.24 | -81.11 | -70.74 | 73.32 | | 9 | 39 | -102.89 | -137.09 | -16.17 | | | 10 | 4 1 | 45.80 | -138.10 | -41.25 | 61.51 | | 1 1 | 43 | -32.50 | -160.96 | -48.66 | 57.97 | | 12 | 4 5 | 121.98 | -172.07 | -64.85 | 52.08 | | 13 | 47 | 220.01 | 176.22 | -71.44 | 51.42 | | 14 | 49 | 297 32 | 173.57 | | 47.80 | | 1.5 | 5 1 | 395 25 | -171.78 | -78.92 | 44.89 | | 16 | 53 | 477 85 | -164.01 | -74.77 | 62.98 | | 17 | 5.5 | 587 99 | 162.26 | -65.44 | 50.61 | | 18 | 57 | 709 86 | | -94.59 | 46.05 | | 19 | 59 | 814 58 | 163.89 | -96.38 | 40.59 | | 20 | 61 | | -147 21 | -97.27 | 23.36 | | 21 | 63 | 921 20 | -142.13 | -113.17 | 47.73 | | 22 | | 1008 14 | -126.93 | -109.66 | 31.23 | | 23 | 65 | 1115 69 | -115.96 | -109.33 | 29.97 | | 24 | 68 | 1223 22 | -96.86 | -108.39 | 27.04 | | 25 | 74 | 1348 66 | -58.10 | -103.82 | 19.81 | | | 82 | 1321 26 | -10.42 | -94.56 | 10,29 | | 26 | 90 | 1209.24 | 34.11 | -82.07 | 3.37 | | 27 | 95 | 1175.99 | 59.26 | -72.90 | 02 | | 28 | 100 | 1155.88 | 82.88 | -63 59 | -3.50 | | 29 | 106 | 1144.56 | 110.35 | -52.85 | -5.71 | | 30 | 113 | 1197.06 | 137.30 | -41 78 | -7.40 | | 31 | 123 | 1207.51 | 173 15 | -27 52 | -8.58 | | 32 | 128 | 1217.00 | 187.93 | -21 31 | -8.80 | | 33 | 138 | 1213.35 | 214.79 | -9.45 | | | 34 | 147 | 1202.48 | 235.54 | 1.21 | -8.90 | | 35 | 162 | 1178.26 | 255.80 | 15.79 | -7.64 | | 36 | 177 | 1140.86 | 264.50 | 28.95 | -6.28 | | 37 | 192 | 1094.54 | 268.11 | 39.35 | -4.76 | | 38 | 211 | 1022.90 | 266.03 | | -2.97 | | 39 | 231 | 946.13 | 263.35 | 50.27 | 74 | | 40 | 256 | 847.06 | 256.25 | 58.39 | 2.40 | | 4 1 | 286 | 694 63 | | 64.00 | 6 54 | | 42 | 306 | 625 55 | 241.35 | 68.13 | 13.03 | | 43 | 366 | 449 33 | 235.16 | 68.70 | 16.01 | | 44 | 426 | 311 98 | 217.89 | 69 54 | 21.59 | | 45 | 506 | | 204.62 | 68.59 | 24.60 | | 46 | 606 | 171.54 | 196.32 | 67 59 | 27 28 | | 47 | 7 46 | 43.12 | 187.33 | 66.64 | 27.92 | | 48 | | -80.71 | 181.54 | 67.55 | 28.53 | | 49 | 993 | -221.39 | 178.74 | 71.18 | 28.72 | | | 1435 | -380.73 | 181.09 | 79.29 | 29.76 | | 50 | 2023 | -462.79 | 184.06 | 87.13 | 30.11 | | 51 | 3489 | -599.31 | 181.88 | 91.32 | 25.03 | | 52 | 6024 | -672.34 | 177.11 | 89.77 | 17.05 | | | | | | | _ | 52 | , [* 4] | Graph Cara | 3~a^, | = (130 ≠6 A | () T:) T | | |---------------------|--------------|------------|-------------|---------------------------------------|-----------------| | | - | | 33 | , , , , , , , , , , , , , , , , , , , | Sun. bun 4 1989 | | | īme ≄â wip | 4: 100 n j | At 2.00 in | At 3.00 √n | At 4.00 m | | 1 | c | 11 45 | -3,99 | 7.00 | | | 2 | 10 | 28 | -8.70 | 7.69 | 13 24 | | 3 | 1.9 | .13 67 | 45.65 | -2.94 | 33 97 | | 4 | 27 | 200.78 | 243.40 | 46 30
105 25 | 47.13 | | 5 | 23 | 238.18 | 281.20 | 106.39 | 43 26 | | 6 | 3 1 | +32.84 | 339.67 | 113.86 | 33 05 | | 7 | 33 | 724 47 | 423.97 | 124.73 | 13.78 | | 8 | 3 5 | 738 08 | 516 96 | 168.85 | 3.49 | | 9 | 36 | 737 43 | 613,23 | 203.61 | -8.86 | | 1 O
1 1 | 38 | 725.00 | 690.58 | 251.56 | -17.64 | | 12 | 40 | 611 07 | 750.06 | 282.20 | -29.12 | | 13 | 42 | 669.08 | 813.45 | 312.68 | -12.95 | | 7.4 | 4.4 | 698.73 | 844.08 | 346.30 | -38.88 | | 15 | 46 | 781 91 | 873.14 | 357.23 | -41.63 | | 16 | 48 | 962.31 | 889.54 | 384.90 | -34.0€ | | 17 | 50 | 1120 22 | 905.09 | 402.81 | -30.14
34.00 | | 18 | 52 | 1243.96 | 890.38 | 419.92 | -24.08 | | 19 | 53 | 1404 45 | 882.73 | 442.45 | -13.06 | | 20 | 58 | 1619 86 | 848.54 | 453.30 | 2.38 | | 21 | 61 | 1736.11 | 810.11 | 476.60 | 24.06
34.34 | | 22 | 66 | 1756.57 | 744.93 | 491.23 | 45.57 | | 23 | 75 | 1702.69 | 598.96 | 499.70 | 12.70 | | 24 | 83 | 1645.09 | 512.74 | 491.55 | 27.97 | | 25 | 91 | 1560.77 | 437.51 | 474.17 | 62.39 | | 26 | 99 | 1488 64 | 365.89 | 445.09 | 92.14 | | 27 | 106 | 1404.74 | 308.62 | 410.06 | 108.61 | | 28 | 118 | 1136.54 | 245.15 | 353 41 | 123.28 | | 29 | 128 | 1286.79 | 207.27 | 306 29 | 124.79 | | 30 | ·38 | 1225 22 | 176.83 | 262 40 | 128.53 | | 31 | 153 | 1131.82 | 135.92 | 205.90 | 138.67 | | 32 | 168
183 | 1044.61 | 100.90 | 161 54 | 145.93 | | 33 | 202 | 967.05 | 72.36 | 127.84 | 204.57 | | 34 | 222 | 881.15 | 43.21 | 94.77 | 208.57 | | 35 | 242 | 814.81 | 21.28 | 70.02 | 152.01 | | 36 | 277 | 76422 | 5.73 | 51.63 | 142.21 | | 37 | 317 | 699.92 | -12.25 | 28.05 | 122.68 | | 38 | 377 | 649.76 | -21.56 | 10.67 | 106.85 | | 39 | | 601.23 | -24.83 | -4.85 | 89.14 | | 40 | 437 | 568.85 | -23.43 | -14.33 | 74.16 | | 41 | 517
617 | 542.25 | -19.10 | -20.13 | 44.26 | | 42 | | 521.87 | -12.76 | -27.35 | 34 31 | | 43 | 756 | 505.60 | -6.43 | -31,11 | 25.76 | | 44 | 1003 | 491 07 | 2.17 | -30.34 | 17 84 | | 45 | 1348 | 480 86 | 12.12 | -24.24 | 22.04 | | 46 | 1936 | 408.75 | 24.99 | -13.95 | 38.36 | | 7 0 | 2914 | 286 41 | 34.93 | .5 1 Q | 54.00 | 35 -11 34.93 38.47 40.46 -5.18 -3.12 -2.63 54.93 66.64 47.39 47 48 3695 5645 286 41 214.71 181 36 | Droket | Graph Dira | Strain i | k. ⊣(130 #6 w b | Fisumb |
 Sun. Jun 4 1989 198 Ar | , ! | |--------|-------------|-----------|------------------------|------------|------------------------------------|----------------| | | Time ≠ô wip | At 1 25 n | At 2.25 n | At 3.25 in | At 4 25 n | | | 1 | 0 | 23 58 | -2.29 | 7 34 | -12.50 | | | 2 | 10 | 2.16 | -45 87 | -15.00 | -4.00 | | | 3 | 19 | -42 43 | -60.25 | -40.20 | -21 38 | | | 4 | 27 | .40 29 | -149.13 | -38.07 | 6 54 | | | 5 | 29 | -55 89 | -138.0 3 | -21.21 | 24 67 | | | 6 | 31 | -69 60 | -31.42 | 38.00 | 34.95 | | | 7. | 33 | -173.61 | -34 19 | -6.96 | 56 07 | | | 8 | 35 | -301 52 | -21.85 | 21.83 | 65.19 | | | 9 | 36 | -413.25 | -81.61 | 9.67 | 75.26 | | | 10 | 38 | -484.30 | -104.68 | .50 | 68.11 | | | 1.1 | 40 | -519 41 | -134.62 | -1.88 | 65.46 | | | 12 | 42 | -532.70 | -183.34 | -40.26 | 64.28 | | | 13 | 4 4 | -491 09 | -187.41 | -34.94 | 60.80 | | | 1 4 | 46 | -424.48 | -255.05 | -55.81 | 56.97 | | | 15 | 48 | -365.92 | -201.58 | -70.28 | 45.89 | | | 16 | 50 | -310.58 | -173.26 | -68.51 | 51.62 | | | 1 7 | 52 | -222.92 | -200.85 | -75 38 | 52.34 | | | 18 | 53 |
-108.35 | -228.43 | -81.94 | 43.18 | | | 19 | 58 | -184 95 | -188 87 | -103.52 | 34.81 | | | 20 | 61 | 408.75 | -175.68 | -101.44 | 32.73 | | | 21 | 66 | 587.64 | -144.78 | -103.51 | 28.30 | | | 22 | 75 | 792.18 | -93.08 | -103.08 | 18.20 | | | 23 | 83 | 892.41 | -59.85 | -100.42 | 11.89 | | | 24 | 91 | 1022.55 | -27.39 | -93.63 | 5.81 | | | 25 | 99 | 1104.14 | 7.02 | -83.32 | .45 | | | 26 | 106 | 1108.35 | 35.50 | -71 82 | -2.99 | | | 27 | 118 | 1078.37 | 68.26 | -54 30 | -6.6 6 | | | 28 | 128 | 1033.13 | 8 8 .7 3 | -42 09 | -7.6 3 | | | 29 | 138 | 991.05 | 105.97 | 31 27 | -7.97 | | | 30 | 153 | 939.56 | 125.50 | -17 92 | -7 36 | | | 31 | 168 | 887.68 | 142.81 | -8.02 | -6 37 | | | 32 | 183 | 837.98 | 148.70 | - 10 | .5 62 | | | 33 | 202 | 783.86 | 152.24 | 6 78 | -5 35 | | | 34 | 222 | 751.11 | 150.96 | 10.73 | -5 77 | | | 35 | 242 | 731.80 | 146.25 | 13 23 | -6 91 | | | 36 | 277 | 711.92 | 143.82 | 14 06 | -8 45 | | | 37 | 317 | 698.42 | 130.59 | 13 45 | -11 28 | | | 38 | 377 | 688.70 | 120.24 | 10 24 | -13 99 | | | 39 | 437 | 684.87 | 111.62 | 7 66 | -16 03 | | | 40 | 517 | 683.89 | 107.93 | 4 76 | -17 85 | | | 41 | 617 | 685.53 | 101 82 | 2.83 | -19 09 | | | 42 | 756 | 687 89 | 101.37 | 2,94 | -18.97 | | | 43 | 1003 | 691 30 | 101.78 | 4 75 | -17 13 | | | 44 | 1348 | 694 56 | 105.45 | 9.53 | -13 27 | | | 45 | 1936 | 697.20 | 119.76 | 15.75 | .8 34 | | | 46 | 2914 | 696.12 | 120.29 | 18.37 | -5.86 | | | 47 | 3695 | 694 60 | 119 58 | 18.50 | -6.09 | | | 48 | 5645 | 688 87 | 114 91 | 15.30 | -9.39 | | Residual stress (in Ksi) contains residual stress data measured using the stress relaxation technique previously described. The first two columns show the value recorded for Mild Steel without side heat. Column one is the longitudinal residual stress at 1", 2", 3", and 4" from the weld line. Column two is the transverse residual stress at 1.25", 2.25", 3.25", and column 4 is the same for HY100 transverse. Column 5 is the same for HY130 longitudinal, and column 6 is the same for HY130 transverse. The same sequence is followed for the next six columns, except the side heating is applied from experiments #26, #27, and #28. The data analysis for chapter 4 shows the percentage of residual stress reduction achieved with the side heat from 17.38% to 39.17%. | Data Table | <u>Title</u> | <u>Readings</u> | | | |------------|--------------------|-----------------------------------|--|--| | 17 | Residual (3 pages) | Residual stress recorded in Ksi | | | | | | without side hat the first six | | | | | | columns (mild steel | | | | | | longitudinal and transverse. | | | | | | HY100, longitudinal HY130 | | | | | | longitudinal and transverse). | | | | | | The last six columns with side | | | | | | heat same sequence as before. | | | | 18 | Residual (2 pages) | Before cutting and after cutting | | | | | 1 0 | microstrain used to compute | | | | | | residual stress without side heat | | | | | | (#4 - #6). | | | | . sket Gr | ash Dara | Résidua: | | | Sun, Jun 4 (1989) (1/3) 244 | | |-----------|------------|-----------|----------|--------------|-----------------------------|--| | Ĵ | stance nic | VS. c. wo | MS(y) wo | HY100(x) w/o | HY100.y) w o | | | ; | 1 | 3 57 | -2.46 | 23.99 | 3 88 | | | 2 | 2 | .3 34 | 1 88 | -2 23 | 3 323 | | | 3 | 3 | 2 47 | 5 41 | -10 13 | -6.54 | | | : | 4 | -2 56 | 6 172 | -11 97 | -5 44 | | | Dricket Graph Data | | | Residual | Sun, Jun 4 1989 11 31 3 | | | |--------------------|-----------------------------------|-----------------------------------|------------------------------|-------------------------------------|--|--| | НҮ | *30(x) # o | HY:30 /) WO | Distance in(y) | Side heating MS(x) sn | | | | 1
2
3
4 | 20.35
-12.06
-3.09
-5.95 | 9 26
-1 59
-12 27
-10 18 | 1.25
2.25
3.25
4.25 | 5 632
-4 290
-1 764
-1 703 | | | | Dricket Graph Clara | | ≓es dua∈ | | Sun Jun 4 1989 31 | | ** 31 AM | |---------------------|----------|-------------|-------------|-------------------|-------------|----------| | | MS y. sn | mY100recish | HY100(y) sh | HY:30(x) sh | HY130(y) sn | | | • | -1.307 | 15 39 | 2 59 | 15.65 | 7 125 | | | 2 | 54 | 325 | 2 274 | -10.08 | -1 427 | | | 3 | 3 39, | -5 552 | -3 699 | -4.921 | -8 503 | | | 4 | 4 115 | -3 452 | -4.063 | -4 251 | ·7.730 | | # TABLE 18 RESIDUAL STRESS - BEFORE CUTTING 6 3 7 ### HY-130 - 1) 2.259e+02 µ - 2) $4.246e+02 \mu$ - 3) 2.195e+02 μ - 4) 4.028e+02 μ - 5) 4.479e+02 μ - 6) 4.700e+01 μ - 7) 3.622e+01 μ 8) 2.358e+01 μ #### HY-100 - 1) $5.843e+01 \mu$ - 2) 2.106e+02 μ - 3) $3.240e+02 \mu$ - 4) $4.570e+02 \mu$ - 5) 8.229e+01 μ - 6) 5.973e+02 μ 7) 3.255e+02 μ - 8) 3.554e+02 μ ### Mild Steel - 1) $5.007e+02 \mu$ - 2) $6.064e+02 \mu$ - 3) $2.505e+02 \mu$ - 4) $5.554e+02 \mu$ - 5) 2.827e+02 μ 6) 3.532e+01 μ - 7) 6.549e+01 μ 8) -1.206e+02 μ # TABLE 18 RESIDUAL STRESS - AFTER CUTTING #### HY-130 - 1) 3.598e+02 μ - 2) 8.107e+02 µ - 3) 3.666e+02 μ - 4) 4.994e+02 u - 5) $3.427e+02 \mu$ - 6) 2.056e+01 μ - 7) 3.642e+02 μ 8) 3.033e+02 μ #### HY-100 - 1) 8.192e+02 µ - 2) $3.182e+02 \mu$ - 3) $5.963e+02 \mu$ - 4) $7.915e+02 \mu$ - 5) 1.928e+02 μ 6) -7.304e+02 μ - 7, 2.089e+02 μ 8) 2.604e+02 μ # Mild Steel - 1) 1.905e+02 μ - 2) -3.901e+02 μ - 3) $3.868e+02 \mu$ - 4) $7.023e+02 \mu$ - 5) 4.505e+02 μ - 6) 1.573e+02 μ 7) 1.394e+02 μ - 8) 3.519e+02 μ Distortion data - these set of tables include large amount of distortion data gathered from experiments #8 through #28. The "Distortion Table contains 60 sequential or "imms as follows: | Data Table 19 | Distortion Data | Strain Readings | |--------------------|---|--| | | without side | heating HY130 column 1 - 4
HY100 column 5 - 8
Mild Steel column 9 - 12 | | side heati | ng longitudinally matcl | med to arc MS column 13 - 16 HY100 column 17 - 20 HY130 column 21 - 24 | | side he | eating positioned 9" ahe | ead of arc (HY100 column 25 - 28
HY100 column 29 - 32)
HY130 column 33 - 36) | | side heating posit | ioned 9" longitudinally | behind are HY100 column 41 - 44,
HY130 column 45 - 58 | | | distortion data taken
final series of expe
with side heat ma
longitudinally to | tched HY130 column 53 - 56
HY130 column 57 - 60 | | | Time:30w b | 130W 04 5° | 130w/09 00" | 130 w/o13.75* | Time100w/o | |------------|-------------|------------|-------------|---------------|--------------| | 1 | 2 | 0 | 0 | 0 | 0 | | 2 | : 0 | - 0050 | - 0030 | - 0050 | 9
O | | 3 | 24 | - 0100 | - 0080 | 0100 | 30 | | 4 | 40 | - 0140 | - 0150 | - 0140 | 42 | | 5 | 50 | - 0145 | 0170 | 0145 | 60 | | 6 | 60 | - 3150 | 0180 | 0150 | 69 | | 7 | 3.8 | - 0140 | 0175 | 0140 | 94 | | 8 | 102 | - 0130 | - 0165 | - 0130 | 106 | | 9 | 110 | - 0130 | 0160 | 0130 | 117 | | 10 | 126 | 0120 | - 0150 | 0120 | 133 | | 1.1 | 138 | 0110 | - 0140 | 0110 | 154 | | 12 | 155 | - 0100 | 0130 | 0100 | 179 | | 1 3 | 172 | 0090 | - 0115 | 0090 | 194 | | 1.4 | 194 | 0080 | 0100 | 0080 | 215 | | 1.5 | 209 | 0070 | - 0090 | 0070 | 223 | | 16 | 233 | 0060 | 0080 | 0060 | 234 | | 17 | 254 | - 0050 | - 0070 | 0050 | 245 | | 18 | 279 | 0040 | 0060 | 0040 | 269 | | 19 | 308 | 0025 | 0050 | 0025 | 285 | | 20 | 330 | 0020 | 0040 | 0020 | 297 | | 21 | 350 | - 0010 | 0035 | 3010 | 327 | | 22 | 375 | 0005 | 0030 | - 0005 | 366 | | 23 | 395 | 0002 | - 0025 | 0002 | 413 | | 24 | 413 | .0000 | 0020 | .0000 | 467 | | 25 | 446 | .0010 | .0000 | .0010 | 519 | | 26 | 491 | 0015 | .0005 | .0015 | 602 | | 27 | 520 | 0020 | .0010 | .0020 | 695 | | 28 | 609 | .0030 | .0020 | .0030 | 778 | | 29 | 642 | 0030 | .0020 | .0030 | 964 | | 30 | 76 2 | .0035 | 0030 | .0035 | 1532 | | 3 1 | 82 8 | .0040 | .0030 | .0040 | - | | 32 | 937 | .0040 | .0032 | .0040 | | | 3 3 | 1281 | .0040 | .0040 | .0040 | | | 34 | | | | | | | Oricket : | Graph Clata | | DISTORTION Tab | 0 e#1 | Sun, Jun 4, 1989 - 1141 AM | |-----------|-------------|---------------|----------------|-----------|----------------------------| | | 100W 04 5* | .00% ee 7.00. | 100w/013.75* | T.meMSw/o | MSw/0 4 5* | | 1 | 0 | Э | 0 | • | | | 2 | - 0050 | - 0040 | - 0030 | 0
20 | 0 | | 3 | . 0120 | - 5156 | - 0050 | 40 | - 0060 | | 4 | - 0150 | . 0150 | - 2090 | 55 | 0090 | | 5 | - 0180 | - 0200 | - 0150 | 63 | - 0:00 | | 6 | - 0170 | - 0190 | 0140 | 97 | 0100 | | 7 | - 0150 | - 3170 | - 0130 | 105 | 0070 | | 8 | - 0130 | - 0140 | - 0120 | 116 | 0060 | | 9 | 0120 | . 5,30 | 0110 | 128 | 0050 | | 10 | 0100 | - 0110 | - 0090 | 133 | 0030 | | 11 | 0080 | - 0090 | - 0080 | 148 | 0020 | | 12 | - 0060 | - 0070 | - 0060 | 165 | 0010 | | 13 | - 0050 | . ၁၁6၁ | - 0050 | 171 | .0000 | | 14 | 0040 | - 0050 | 0045 | 179 | .0005 | | 15 | 0030 | - 0040 | - 0040 | 183 | .0010 | | 16 | 0020 | - 0040 | 0035 | 190 | .0020 | | 17 | 0015 | - 0035 | - 0030 | 210 | .0030 | | 18 | .0000 | 0025 | 0020 | 227 | .0045 | | 19 | .0000 | - 0020 | 0018 | 244 | .0050 | | 20 | .0010 | - 0015 | 0010 | 252 | .0065 | | 21 | .0020 | 0000 | .0000 | 275 | .0070 | | 22 | .0030 | 0010 | 0010 | 305 | .0080 | | 23 | .0040 | .0020 | .0020 | 333 | .0090 | | 24 | 0050 | 0030 | 0025 | 342 | .0100 | | 25 | 0058 | .0040 | .0030 | 391 | .0105 | | 26 | 0062 | .0050 | .0040 | 447 | .0115 | | 27 | .0070 | 0053 | 0042 | | .0123 | | 28 | .0072 | 0057 | 0050 | 488 | .0130 | | 29 | .0078 | 0060 | .0050 | 531 | .0131 | | 30 | .0080 | 0070 | .0050 | 636 | .0132 | | 31 | | | .0030 | 720 | .0135 | | 32 | | | | 1123 | .0135 | | 33 | | | | 1300 | .0135 | | 34 | | | | | | | Drick | et Graph Data | | DISTORTION Tag | 7-e#1 | Sun, Jun 4, 1989 1141 AM | |-------|---------------|------------|----------------|------------|--------------------------| | · | MSw/09 00* | MSW 013.75 | T.meMSsh0* | MSsn0-4.5* | MSsn0-9.0* | | 1 | | ၁ | 0 | 0 | 0 | | 2 | | - 3010 | 20 | 0010 | . 0020 | | 3 | | - 0050 | 40 | - 0020 | - 0040 | | 4 |
0115 | - 0080 | 50 | - 0025 | - 0050 | | 5 | - 0130 | - 0090 | 63 | 0030 | 0055 | | 6 | - 0090 | . 2083 | 97 | - 0020 | - 0050 | | 7 | 0080 | - 0060 | 103 | - 0015 | - 0040 | | 8 | - 0060 | - 0050 | 124 | 0005 | - 0025 | | 9 | 0050 | - 2040 | 130 | .0000 | - 0020 | | 1 0 | 0040 | - 0030 | 135 | .0010 | 0010 | | 1 1 | - 0030 | - 0020 | 151 | .0020 | .0000 | | 12 | 0015 | - 0015 | 172 | .0030 | .0015 | | 13 | 0010 | . 0010 | 189 | .0040 | .0030 | | 14 | .0000 | .0000 | 220 | .0055 | .0045 | | 1 5 | .0010 | .0000 | 230 | .0060 | .0050 | | 16 | .0020 | 0010 | 245 | .0070 | .0060 | | 17 | .0030 | 0020 | 272 | .0080 | .0070 | | 18 | .0040 | .0025 | 303 | .0085 | .0080 | | 19 | .0050 | .0030 | 326 | .0090 | .0090 | | 20 | .0060 | .0040 | 359 | .0100 | .0100 | | 21 | .0070 | .0050 | 411 | .0103 | .0105 | | 22 | 0080 | 0060 | 443 | .0110 | .0110 | | 23 | .0095 | 0065 | 564 | .0115 | .0120 | | 24 | .0100 | 0070 | 624 | .0120 | 0125 | | 25 | .0110 | .0080 | 900 | .0120 | .0125 | | 26 | .0120 | .0085 | | | | | 27 | .0125 | .0090 | | | | | 28 | .0130 | .0095 | | | | | 29 | .0138 | .0100 | | | | | 30 | .0140 | .0105 | | | | | 31 | .0150 | .0110 | | | | | 32 | .0150 | .0110 | | | | | 33 | | | | | | | 34 | | | | | | | 01 ake | st Graph Data | | CISTORTION Tax | 5.e#1 | Sun, Jun 4, 1989 41 214 | |--------|---------------|-------------|----------------------|-------------|-------------------------| | | MSsn0-13 75* | Time100sn0* | 100sn0-4. 5 1 | 100sh0-9.0* | 100sh0-13 75* | | 1 | 0 | 0 | 0 | 0 | _ | | 2 | - 0010 | : 9 | ō | 0
0010 | 0 | | 3 | - 0030 | 37 | . 0040 | 0010 | 0 | | 4 | - 3035 | 51 | - 0060 | 0080 | - 0020 | | 5 | - 0040 | 60 | - 2070 | 0105 | - 0050 | | 6 | . 0030 | 8.5 | . 2080 | - 0100 | - 0080 | | 7 | - 0025 | 103 | - 0060 | 0090 | - 0090 | | 8 | - 0020 | 1 1 6 | - 0050 | 0080 | 0080 | | 9 | 0015 | 127 | - 0045 | - 0070 | 0070 | | 10 | 0010 | 139 | - 0040 | 0055 | 0060 | | 1.1 | .0000 | 164 | - 0035 | 0050 | 0050 | | 12 | .0010 | 177 | - 0030 | 0045 | 0045 | | 1.3 | 0020 | 197 | - 0015 | 0035 | 0040 | | 14 | .0030 | 208 | - 0010 | - 0030 | 0030 | | 15 | .0035 | 226 | 0000 | - 0020 | 0025 | | 16 | .0040 | 251 | .0010 | - 0005 | 0020 | | 1.7 | .0050 | 278 | 0015 | .0000 | 0010 | | i 8 | .0060 | 299 | 0020 | 0010 | 0000 | | 19 | .0065 | 350 | 0035 | .0030 | .000 5
.0020 | | 20 | .0070 | 399 | .0040 | .0040 | .0030 | | 21 | .0070 | 467 | .0050 | .0050 | .0035 | | 22 | .0080 | 584 | 0060 | .0060 | .0040 | | 23 | .0090 | 840 | 0065 | .0070 | .0050 | | 24 | 0090 | 1025 | 0065 | .0070 | 0050 | | 25 | .0090 | | | . 337 3 | 0030 | | 26 | | | | | | | 27 | | | | | | | 28 | | | | | | | 29 | | | | | | | 30 | | | | | | | 3 1 | | | | | | | 32 | | | | | | | 33 | | | | | | | 34 | | | | | | | Croket Graph Data | | DISTORTION Table#1 | | Sun. Jun 4, 1989 - 11 41 AM | |--|--|--|---|-----------------------------| | T me130sn0* | 130sn0-4 5 * | 130sn0-9.0* 130sh | 0-13.75* | TimeMS9+* | | 1 0
2 20
3 30
4 40
5 60
6 99
7 110
8 135
9 155
10 184
11 205
12 223
13 246
14 272
15 300
16 332
17 384
18 406
19 597
20 740
21 1107
22 23
24 | 130300-4 5* 0 0 030 0 030 0 030 0 030 0 035 0 025 0 000 0 000 0 000 0 0020 0 020 0 025 0 035 0 040 0 045 | 130sn0-9.0* 130sn 0 - 0020 - 0040 - 0060 - 0100 - 0090 - 0080 - 0070 - 0060 - 0050 - 0040 - 0035 - 0030 - 0020 - 0010 - 0000 - 0010 - 0020 - 0010 - 0040 - 0050 | 0-13.75* 0-0010 -0030 -0050 -0060 -0050 -0040 -0035 -0020 -0010 -0020 -0030 -0035 -0040 | | | 25
26
27
28
29
30
31
32
33 | | | | 564
716
. 1206 | | Dricket Graph Data | | | DISTORTION Tax | De#1 | Sun. Jun 4, 1989 41 AM | |--------------------|--------------|--------------|----------------|-------------|------------------------| | | MS9+4 5* | 'MS9+9 0" | MS9+13.75* | T me100-9+* | 100-9+4.5* | | 1 | 0 | 0 | 0 | 0 | 0 | | 2 | .0040 | o | 0 | 16 | 0010 | | 3 | 3 070 | 0070 | 0040 | 30 | 0040 | | 4 | 0 050 | 30 63 | .0060 | 44 | 0020 | | 5 | 0020 | 0030 | 0030 | 60 | - 0050 | | 6 | 00.0 | 3010 | 0005 | 7 3 | 0100 | | 7 | - 3030 | - 0050 | - 0040 | 90 | - 0095 | | 8 | 0025 | - 0040 | - 0030 | 120 | 0090 | | 9 | 0010 | - 0020 | - 0020 | 142 | 0085 | | 10 | .0000 | 0010 | 0010 | 159 | 0080 | | 11 | .0010 | .0000 | .0000 | 174 | 0070 | | 12 | 0025 | .0010 | 0010 | 192 | 0055 | | 1 3 | .0035 | 0025 | 0020 | 229 | 0045 | | 1 4 | 0040 | 0030 | 0025 | 257 | 0020 | | 15 | .0050 | .0040 | .0030 | 278 | 0015 | | 16 | .0060 | 0050 | .0040 | 309 | .0000 | | 17 | .0070 | 0065 | 0050 | 351 | .0010 | | 18 | .0080 | 0080 | .0060 | 420 | .0020 | | 19 | .0085 | .0090 | .0070 | 477 | .0030 | | 20 | .0092 | .0100 | .0072 | 577 | .0035 | | 21 | .0100 | 0105 | 0080 | 635 | .0040 | | 22 | .0102 | 0110 | .0085 | 789 | .0040 | | 23 | .0110 | .0120 | .0090 | 900 | .0040 | | 24 | .0115 | 0130 | 0100 | | | | 25 | .0125 | 0140 | .0110 | | | | 26 | .0130 | 0145 | 0110 | | | | 27 | .0130 | 0150 | 0110 | | | | 28 | | | | | | | 29 | | | | | | | 30 | | | | | | | 31 | | | | | | | 32 | | | | | | | 33 | | | | | | | 34 | | | | | | | Dricket (| Graph Data | | DISTORTION Tab | e#1 | Sun. Jun 4 (1989) (1141) AM | |------------------|------------|--------------|----------------|------------|-----------------------------| | | | 100-9-13 75* | T me130-9+* | 130-9+4.5* | .30-3+3 0. | | 1 | 2 | 0 | 0 | 0 | 0 | | 2 |) | 3 | 1 2 | 0020 | 9 | | 3 | 0040 | 33.0 | 30 | .0050 | .0030 | | 4 | 0030 | 0020 | 4 1 | 0040 | 0050 | | 5 | + 0040 | + 0030 | 50 | .0010 | .0010 | | 6 | - 0030 | - 0080 | 60 | 0050 | - 0060 | | 7 | - 0150 | - 0090 | 75 | 0080 | - 0100 | | 8 | 0130 | - 0100 | 90 | 0120 | - 0140 | | 9 | 0110 | -,0090 | 119 | 0100 | - 0130 | | 10 | 0100 | . 0080 | 156 | 0090 | 0115 | | 11 | 0090 | - 0070 | 175 | - 0080 | 0100 | | 12 | - 0065 | - 0060 | 191 | 0070 | - 0090 | | 13 | - 0050 | - 0040 | 218 | - 0060 | 0070 | | 1 4 | 0030 | - 0030 | 243 | 0040 | 0050 | | 15 | 0020 | - 0020 | 278 | 0030 | 0040 | | 16 | 0005 | -,0010 | 297 | 0020 | 0030 | | 17 | .0010 | 0000 | 325 | 0010 | 0020 | | 18 | .0.105 | 0015 | 364 | .0000 | - 0005 | | 19 | 0040 | 0020 | 374 | .0005 | .0000 | | 20 | .0050 | 0030 | 420 | .0010 | .0010 | | 21 | .0055 | 0035 | 472 | .0018 | .0020 | | 22 | 0060 | 0040 | 531 | .0025 | 0030 | | 23 | 0060 | 0040 | 610 | .0030 | .0040 | | 24 | | | 913 | 0040 | .0050 | | 25 | | | | | | | 26 | | | | | | | 27 | | | | | | | 28 | | | | | | | 29 | | | | | | | 30 | | | | | | | 31 | | | | | | | 32
3 3 | | | | | | | | | | | | | | 34 | | | | | | | Droke | et Grabh Data | | DISTORTION Tab. | e#1 | Sun, Jun 4, 1989 1 | 1 41 A14 | |-------|---------------|-----------|-----------------|-----------|--------------------|----------| | | 130-9+13 75* | T meMS-9" | MS-9-4.5* | MS-9-9.0* | MS-9-13.75* | | | 1 | 0 | 0 | 0 | 0 | o | | | 2 | 0 | 10 | 0020 | 0010 | 0005 | | | 3 | 0020 | 20 | - 0045 | - 0035 | - 0020 | | | 4 | 0040 | 30 | - 0100 | 0090 | - 0050 | | | 5 | 0020 | 40 | - 0090 | 0110 | - 0060 | | | 6 | - 0030 | 50 | - 0050 | - 0080 | 0040 | | | 7 | - 0050 | 60 | 0030 | 0040 | - 0030 | | | 8 | 0100 | 72 | .0000 | .0000 | - 0010 | | | 9 | 0090 | 82 | 0010 | .0010 | .0010 | | | 10 | - 0080 | 96 | 0015 | .0012 | 0015 | | | 1.1 | 0070 | 114 | .0020 | .0020 | .0020 | | | 12 | 0060 | 144 | 0040 | .0040 | .0030 | | | 1 3 | 0050 | 157 | 0045 | .0050 | .0040 | | | 1 4 | 0040 | 179 | 0055 | .0060 | .0050 | | | 15 | 0030 | 196 | .0060 | .0070 | .0055 | | | 16 | 0020 | 210 | 0070 | .0080 | .0060 | | | 17 | 0010 | 232 | 0080 | .0090 | .0070 | | | 18 | .0000 | 267 | .0085 | .0100 | .0080 | | | 19 | .0000 | 292 | .0090 | .0110 | .0085 | | | 20 | .0010 | 317 | .0100 | .0120 | .0090 | | | 21 | .0018 | 376 | .0110 | .0130 | .0100 | | | 22 | .0025 | 440 | .0110 | .0140 | .0105 | | | 23 | .0030 | 493 | .0110 | .0145 | .0110 | | | 24 | 0040 | 589 | .0110 | .0150 | .0110 | | | 25 | | 890 | .0120 | .0150 | .0115 | | | 26 | | 900 | 0120 | .0150 | .0115 | | | 27 | | | | | | | | 28 | | | | | | | | 29 | | | | | | | | 30 | | | | | | | | 31 | | | | | | | | 32 | | | | | | | | 33 | | | | | | | | 34 | | | | | | | | Oroket Graph Data | | E STORTION Table#1 cont | | | Sun, Jun 4, 1989 11 46 AM | |-------------------|-------------|-------------------------|-----------|--------------|---------------------------| | | Time:00-9.* | 100-9-4 5* | 100-9-9,0 | 100-9-13 75* | Time130-9-* | | 1 | 0 | 0 | 0 | 0 | 0 | | 2 | 1.0 | - 0020 | - 0010 | 0010 | 10 | | 3 | 20 | . 0060 | - 3040 | .0030 | 20 | | 4 | 30 | - 0120 | - 0120 | - 0080 | 30 | | 5 | 4.0 | - 0150 | - 0160 | - 0100 | 40 | | 6
7 | 50 | . 0120 | - 0140 | - 0110 | | | | ÷3 | - 0080 | - 0090 | 0080 | 5 O | | 8 | 7 ô | 0060 | - 0080 | 0060 | 60 | | 9 | 93 | - 0050 | .0070 | 0050 | 88 | | 10 | 120 | 0045 | - 0065 | 0045 | 120 | | 1.1 | 138 | 0040 | - 0055 | 0040 | 136 | | 12 | 157 | - 0038 | 0050 | - 0035 | 145 | | 13 | 175 | - 0035 | - 0045 | - 0030 | 167
198 | | 14 | 185 | - 00 30 | - 0040 | - 0025 | 227 | | 15 | 194 | - 0020 | - 0035 | - 0020 | | | 16 | 242 | - 0010 | - 0020 | - 0010 | 252
272 | | 17 | 271 | 0000 | 0010 | 0000 | 313 | | 18 | 311 | .0010 | .0000 | .0010 | 360 | | 19 | 371 | 0020 | .0010 | .0015 | 413 | | 20 | 426 | 0030 | 0020 | .0020 | 495 | | 21 | 620 | .0040 | .0030 | .0030 | 631 | | 22 | 814 | 0045 | .0040 | .0035 | 823 | | 23 | 995 | .0050 | .0040 | .0040 | 971 | | 24 | 1175 | 0050 | .0045 | .0040 | 1165 | | 25 | | | | .5540 | 1105 | |
26 | | | | | | | 27 | | | | | | | Oroket Graph Data | | E STORTION Table#1 cont | | | Sun. Jun 4 1989 11 46 AM | |-------------------|------------|-------------------------|--------------|-----------|--------------------------| | | 130-3-4 51 | 130/9-9.01 | 130-9-13 75* | T meMS#26 | MS#26sh4 5* | | • | c | o | 0 | 0 | 0 | | 2 | - 0020 | . 0010 | 0010 | 15 | - 0015 | | 3 | - 0050 | . 2050 | - 0040 | 30 | - 0020 | | 4 | - 3113 | - 0120 | - 0070 | 4.5 | - 3030 | | 5 | . 0120 | - 0150 | - 0100 | 60 | 0040 | | 6 | - 0100 | - 0140 | - 0110 | 83 | - 0035 | | 7 | - 0060 | - 0100 | - ၁၁80 | 110 | 0025 | | 8 | - 0050 | . 0090 | - 0060 | 118 | 0020 | | 9 | 0045 | - 0080 | 0050 | 140 | 0010 | | 10 | - 0040 | - 0070 | - 0045 | 158 | .0000 | | 1 1 | - 0030 | - 0060 | - 0040 | 176 | .0010 | | 12 | 0020 | - 0050 | 0030 | 205 | .0025 | | 13 | 0010 | - 0040 | - 0020 | 230 | .0035 | | 14 | .0000 | 0025 | - 0010 | 260 | .0045 | | 15 | .0015 | - 0020 | - 0005 | 304 | 0055 | | 16 | 0025 | - 0010 | .0000 | 317 | .0060 | | 17 | .0035 | 0000 | .0010 | 370 | .0070 | | 18 | .0040 | 0010 | 0015 | 422 | .0072 | | 19 | .0050 | 0020 | .0020 | 508 | .0080 | | 20 | .0060 | 0030 | 0030 | 674 | .0081 | | 21 | .0060 | 0040 | .0036 | 900 | .0085 | | 22 | .0062 | 0045 | .0040 | 1122 | .0085 | | 23 | .0062 | 0050 | .0040 | | | | 24 | .0062 | 0050 | 0040 | | | | 25 | | | | | | | 26 | | | | | | | 27 | | | | | | | | MS#26sn9* | M3#26sh13,75 | T me100#27 | 100#27sh4.5 | 00#27sh 9* | |-----|----------------|--------------|-------------|-------------|------------| | 1 | 0 | 0 | 0 | 0 | 0 | | 2 | - 0010 | - 0010 | 15 | - 0003 | - 0010 | | 3 | - 0020 | . 2015 | 25 | 0010 | - 0020 | | 4 | - 00 30 | - 0015 | 35 | - 0020 | - 0040 | | 5 | - 0060 | - 3040 | 4 5 | 0040 | - 0080 | | 6 | - 0050 | - 0037 | 60 | - 0050 | - 0090 | | 7 | 3040 | - 0035 | 72 | 0065 | - 0085 | | 8 | - 0035 | - 0030 | 93 | 0055 | 0080 | | 9 | 0020 | - 0020 | 105 | 0050 | - 0070 | | 10 | 0010 | - 0010 | 123 | 0040 | 0060 | | 1.1 | .0000 | 0000 | 136 | 0035 | 0050 | | 12 | 0015 | 0010 | 155 | 0030 | 0040 | | 1.3 | .0030 | .0020 | 184 | 0015 | 0030 | | 1.4 | .0040 | .0030 | 212 | 0005 | 0010 | | 15 | .0050 | 0040 | 230 | .0000 | 0003 | | 1.6 | .0060 | .0045 | 249 | .0005 | .0000 | | 17 | .0070 | 0050 | 300 | .0020 | .0020 | | 18 | 0800 | 0060 | 363 | .0030 | .0030 | | 19 | .0088 | 0065 | 426 | .0040 | .0040 | | 20 | .0091 | .0068 | 500 | 0050 | .0050 | | 21 | .0095 | .0070 | 607 | .0055 | .0060 | | 22 | .0100 | .0070 | 6 88 | .0055 | .0065 | | 23 | | | 865 | .0060 | .0070 | | 24 | | | 1260 | .0060 | .0070 | | 25 | | | | | | | 26 | | | | | • | | 27 | | | | | | | | #27sh13 751 | The:30#28 | 130#28sn4 5 | 130#28sn9* | #28sh13.75 | |------------|-------------|-----------|-------------|------------|------------| | 1 | Э | G | 0 | 0 | 0 | | 2 | c | 5 | - 0010 | 0010 | 0010 | | 3 | - 0010 | 1.5 | - 0020 | 0015 | . 0015 | | 4 | . 3329 | 38 | 0040 | 0040 | - 0020 | | 5 | - 0040 | 50 | - 0050 | - 0060 | - 0030 | | 6 | - 0045 | 60 | - 0080 | 0100 | - 0050 | | 7 | - 0050 | 7 7 | 0075 | 0105 | 0060 | | 8 | - 0045 | 89 | - 0070 | 0110 | 0070 | | 9 | - 0040 | 110 | 0060 | 0090 | 0060 | | 10 | 0035 | 140 | - 0050 | - 0080 | 0050 | | 1 1 | 0030 | 168 | 0035 | - 0070 | - 0040 | | 12 | 0025 | 187 | 0030 | 0060 | 0035 | | 1 3 | 0010 | 199 | .0025 | 0050 | 0030 | | 1 4 | .0000 | 222 | - 0015 | 0040 | 0025 | | 1 5 | .0003 | 241 | - 0010 | 0035 | 0020 | | 16 | 0010 | 274 | .0000 | 0020 | 0010 | | 17 | .0020 | 332 | .0010 | 0010 | 0000 | | 18 | .0030 | 363 | 0018 | .0000 | .0003 | | 19 | .0040 | 415 | .0025 | .0010 | .0010 | | 20 | .0045 | 471 | .0030 | .0015 | .0015 | | 21 | .0050 | 514 | .0035 | .0020 | .0020 | | 2 2 | .0055 | 625 | 0040 | .0030 | .0025 | | 23 | .0060 | 737 | .0045 | .0035 | .0030 | | 24 | .0060 | 1009 | 0050 | .0040 | .0035 | | 2 5 | | 1293 | .0050 | .0045 | .0040 | | 26 | | 2220 | .0050 | .0050 | .0040 | | 27 | | | | | | This table includes the distortion measured using side heat only (NO ARC WELD) to isolate the effects of the side heat torch. Data Table 20 Strain Readings SIDE HEAT ONLY | Mild Steel columns 1 - 4 | HY100 columns 5 - 8 | HY130 columns 9 - 12 | | Groket Graph Data | | SIDE HEAT CHLY | | | Sun, Jun 4 1989 12/38 PM | | |-------------------|-------------|----------------|------------|-------------|--------------------------|--| | | TimeMS | VS at 4.5° | MS at 9.0* | MS at13,75° | T/meHY100 | | | 1 | 0 | 0 | 0 | a | 0 | | | 2 | 1.6 | 0070 | .0030 | .0020 | 1.5 | | | 3 | 32 | 01:00 | 9100 | .0050 | 3 5 | | | 4 | 60 | 0::0 | 0130 | .0120 | 51 | | | 5 | 3 5 | 0080 | 0130 | .0070 | 60 | | | 6 | 105 | 0070 | 0090 | .0060 | 74 | | | 7 | :12 | 0065 | 0080 | .0050 | 95 | | | 8 | 140 | 0050 | .0070 | .0045 | 119 | | | 9 | 15 8 | .0045 | .0065 | .0040 | 127 | | | 10 | 170 | 2040 | 0060 | .0030 | 149 | | | 1 1 | 196 | .0030 | .0050 | .0025 | 187 | | | 1.2 | 226 | 0025 | .0040 | .0020 | 223 | | | 13 | 26 8 | 0015 | .0035 | .0010 | 242 | | | 1 4 | 302 | 0010 | .0030 | .0010 | 278 | | | 1.5 | 369 | 0005 | .0020 | .0000 | 329 | | | 16 | 472 | 0000 | .0015 | 0003 | 462 | | | 17 | 692 | .0000 | .0010 | 0005 | 777 | | | 1.8 | 900 | .0000 | .0008 | 0005 | 858 | | | 19 | 900 | 0000 | .0008 | 0305 | 900 | | | j∘o×et | Graph Usta | | SIDE HEAT CHILY | 1 | Sun, Jun 4 (1989) (12/38) PM | |--------|---------------|--------------|-----------------|-----------|------------------------------| | | H K100 114 5* | 47.00 a.a.o. | HY100 1375 | TimeHY130 | HY130 at4.5" | | • | э | 0000 | Э | 0 | ٥ | | 2 | 3050 | 0020 | .0010 | 17 | .0030 | | 3 | 0100 | 0.080 | 0030 | 28 | 0050 | | 4 | 0110 | 0130 | 0100 | 60 | 0080 | | 5 | 0.00 | 0120 | .0090 | 97 | .0060 | | 6 | 0000 | 0110 | 0080 | 129 | .0050 | | 7 | 0080 | 0100 | 0070 | 146 | .0045 | | 8 | 0070 | 0090 | .0065 | 168 | .0040 | | 9 | .0065 | 0080 | 0060 | 212 | 0030 | | 10 | .0060 | 0070 | 0050 | 285 | .0020 | | 1 1 | 0050 | 0060 | 0040 | 397 | .0010 | | 12 | .0040 | 0050 | 0035 | 618 | .0000 | | 13 | .0035 | 0045 | .0030 | 910 | .0000 | | 14 | .0030 | 0040 | 0025 | | | | 15 | 0020 | .0030 | 0020 | | | | 16 | .0010 | .0020 | .0010 | | | | 17 | .0005 | .0010 | 0000 | | | | 18 | .0000 | .0005 | .0000 | | | | 19 | .0000 | .0005 | .0000 | | | | Jroke: | Graph Data | | SIDE HEAT ONLY | Sun Jun 4 (1989 (12/38 AM) | |--------|--------------|-------------|----------------|----------------------------| | | mY130 at3 0* | HY130 13.75 | | | | • | 0 | Э | | | | 2
3 | 0010 | 0005 | | | | | 0060 | 0020 | | | | 4 | 0100 | 0080 | | | | 5 | 0085 | .0075 | | | | 6 | 0070 | 0065 | | | | 7 | 006 5 | 0060 | | | | 8
9 | .0060 | .0050 | | | | | .0050 | 0040 | | | | 10 | .0035 | .0030 | | | | 1 1 | .0020 | 0020 | | | | 12 | .0010 | 0010 | | | | 1.3 | .0002 | 0000 | | | | 14 | | | | | | 1 5 | | | | | | 16 | | | | | | 17 | | | | | | 18 | | | | | | 1.9 | | | | | The last series of data are tables of temperature and strain collected during experiments #26 through #28. This series of data is similar to the data contained in a experiments #4 through #6, with the exception of having slightly elevated temperatures associated with side heating away from the weld. The only the residual stress data is plotted in this report from these experiments #26 through #28. | Data Table
21 | Steel Type MS Temperature | |------------------|--------------------------------------| | 22 | HY100 Temperature | | 23 | HY130 Temperature | | Strain
24 | Steel Type MS Transverse (y) w/Tcomp | | 25 | Ms Longitudinal (x) w/Tcomp | | 26 | HY100 Transverse (y) w/Tcomp | | 27 | HY100 Longitudinal (x) w/Tcomp | | 28 | HY130 Transverse (y) w/Tcomp | | 39 | MS (y) Transverse w/o Tcomp | | 30 | MS (x) Longitudinal w/o Tcomp | | 31 | HY100 (y) Transverse w/o Tcomp | | . 32 | HY100 (x) Transverse w/o Tcomp | | 33 | HY130 (y) Longitudinal w/o Tcomp | | 34 | HY130 (x) Longitudinal w/o Tcomp | | | | | | | - 03 - 30: | |-----|------------|-----------------|---------------|---------------|------------| | | - ~e | 41.25 h | At 1.5 in | At 2.5 in | At 3 25 - | | 1 | 3 | 30.51 | 30 34 | 20.50 | 00.0 | | 2 | 5 | 30 51 | 30 58 | 30.52 | 29 13 | | 3 | • 3 | 30.28 | 30 49 | 30 00 | 29 32 | | 4 | ٠ 5 | 30 . 3 | 30 35 | 30 58 | 36 86 | | 5 | , - | 30 29 | 30.20 | 30 52 | 40 90 | | ô | ٠ ۽ | 30 25 | 30.20 | 30.36 | 46 35 | | 7 | 2 ' | 30.38 | 30 31 | 30 35 | 54 99 | | 8 | 23 | 30.42 | | 30 24 | 68.31 | | 9 | 24 | 30 44 | 30 49 | 30.44 | 82.18 | | 1.0 | 26 | 30 12 | 30.50 | 31.05 | 89 81 | | 11 | 32 | 30.59 | 30.89 | 31.02 | 95.67 | | 12 | 36 | 40.35 | 31 60 | 35.90 | 102.36 | | 13 | 38 | | 32.20 | 39.86 | 103.46 | | 1 4 | 40 | 32.1 <i>7</i> | 32.73 | 42.22 | 103,41 | | 1.5 | | 133 58 | 33 65 | 45.67 | 103.29 | | 16 | 42 | 163 90 | 35.77 | 50.72 | 102.80 | | 17 | 4 4 | 183 33 | 38.4 3 | 55.10 | 102.75 | | | 4.6 | 205 73 | 41 50 | 59.5 5 | 102,43 | | 18 | 4 7 | 224 15 | 44.72 | 62.25 | 102.07 | | 19 | 4 9 | 239 15 | 48.22 | 65.04 | 101.82 | | 20 | 5 1 | 252 62 | 53.08 | 66.87 | 101.50 | | 21 | 53 | 26 2 .76 | 57.96 | 68.64 | 101.29 | | 22 | 5 5 | 270 30 | 62.97 | 70.22 | 100.93 | | 23 | 5 7 | 276 47 | 68 41 | 71.97 | 100.76 | | 24 | 5 9 | 280 69 | 73.95 | 73.69 | 100.67 | | 25 | 61 | 284 04 | 79.60 | 76 08 | 100.60 | | 26 | 63 | 285 93 | 85 31 | 76 32 | 100.66 | | 27 | 64 | 286 9 2 | 89.73 | 78 15 | 100.68 | | 28 | 6 6 | 287 33 | 94,14 | 79 54 | | | 29 | 67 | 287.34 | 98.50 | 80 97 | 100.74 | | 30 | 69 | 286.91 | 102.92 | 82.58 | 100.84 | | 31 | 74 | 284.10 | 113.01 | | 101.01 | | 32 | 80 | 278.03 | 124.24 | 87.07 | 101.57 | | 33 | 88 | 268.78 | | 93.45 | 102.70 | | 34 | 96 | 259.02 | 133.42 | 100.82 | 104.48 | | 35 | 104 | 249.42 | 141.67 | 108.16 | 106 49 | | 36 | 116 | | 148 78 | 114.68 | 108.62 | | 37 | | 236.25 | 156.23 | 122.68 | 111.63 | | 38 | 126 | 226 61 | 159 88 | 127.74 | 113 87 | | 39 | 136 | 217.59 | 162.06 | 131.76 | 115 89 | | | 146 | 209.73 | 163.12 | 134 74 | 117.60 | | 40 | 166 | 196.07 | 63.02 | 138.62 | 120.38 | |
41 | 186 | 185 01 | 161.28 | 140.62 | 122.40 | | 42 | 205 | 175 86 | 158.76 | 141.31 | 123 87 | | 43 | 230 | 166 60 | 155.15 | 140.99 | 125.08 | | 44 | 256 | 158 92 | 151 55 | 140.04 | 125.82 | | 4 5 | 316 | 145 67 | 143.67 | 136.44 | 126.15 | | 4 6 | 376 | 136.48 | 137.02 | 132.37 | 125.35 | | 47 | 456 | 127 66 | 129.99 | 127.26 | 23.25 | | 48 | 556 | 119 78 | 122.97 | 120.99 | 119.78 | | 49 | 666 | 114 01 | 117.00 | 115.39 | 115.98 | | 50 | 864 | 104 79 | 107.16 | 105.20 | 108.10 | | 51 | 106 | 97 36 | 99.24 | 96.91 | | | 52 | 1356 | 87 60 | | | 100.64 | | 53 | 1748 | 77 06 | 89.04 | 86.43 | 90.82 | | 54 | 2042 | | 78.11 | 75.42 | 80.04 | | • | 2042 | 70.57 | 71.39 | 68.97 | 73.40 | | u isket Gr | son Data | ~ | iymb MS wish #2 | ŝ S | un, dun 4. 1989. | 12 45 310 | |------------|------------------|---------------|-----------------|-----------|------------------|-----------| | | ~ ~ - | 4: 0.5 n | At 15 n | At 2.5 in | At 3.25 n | | | 55 | 2531 | 61 80 | 62.46 | 60.11 | 64.31 | | | 56 | 3372 | 51.89 | 52.46 | 50.37 | 53.83 | | | 5.7 | ÷544 | 42 71 | 43 17 | 41 69 | 44.16 | | | 58 | â • 3 4 | 36 0 8 | 35 42 | 35.57 | 37 • 3 | | | 59 | 3991 | 31 52 | 31,71 | 31.43 | 32.17 | | | | | • | | | | |-------------|--------------|---------------|---------------|----------------|-------------------------| | Dricket Gra | on Clata | ë | ne W COTYH am | # 27 | Sun, Jun 4 1989 1246 P* | | | ₹ ~e | At 0.75 n | A: 15 m | At 2.5 in | At 3 25 ~ | | 1 | 2 | 25 41 | 26.51 | 26.17 | 25 56 | | 2 | 7 | 25 3 ¹ | 26 51 . | 26.00 | 25 36 | | 3 | 1 5 | 25 57 | 27 25 | 25.53 | 25 29 | | 4 | 22 | 26 35 | 28 04 | 27 04 | 27 08 | | 5 | 23 | 27 52 | 28.17 | 27.97 | 28.73 | | 6 | 2 5 | 32 53 | 28.53 | 28 96 | 30.76 | | 7 | 27 | 5: 07 | 29.21 | 30.05 | 33.39 | | 8 | 28 | 31 87 | 30.90 | 31.28 | 37.05 | | 9 | 30 | 115 32 | 33.90 | 32.67 | 41.73 | | 10 | 32 | 140 96 | 37.69 | 34.04 | 48.43 | | 1 1 | 33 | 161 79 | 41.79 | 36.11 | 59.19 | | 12 | 35 | 177 59 | 46,43 | 39.25 | 72.85 | | 13 | 37 | 188 72 | 51.61 | 42.93 | 84.74 | | 1 4 | 38 | 197 23 | 56.97 | 46.41 | 93.04 | | 1 5 | 40 | 204 96 | 62.84 | 49.45 | 99.58 | | 16 | 42 | 211.85 | 70.24 | 52.29 | 103.99 | | 17 | 44 | 216 15 | 76. 36 | 53.95 | 106.13 | | 18 | 46 | 220 49 | 83.74 | 56.11 | 107.54 | | 19 | 48 | 224.09 | 91.38 | 58.25 | 108.17 | | 20 | 52 | 230.16 | 104.74 | 61.72 | | | 21 | 54 | 232 70 | 110.81 | 63.23 | 108.09
107.66 | | 2 2 | 56 | 234 86 | 115.58 | 64.83 | | | 23 | 58 | 236.73 | 120.77 | 66.34 | 107.12 | | 24 | 60 | 238 36 | 125.65 | 67.60 | 106.53 | | 25 | 62 | 239.74 | 130.05 | 69.19 | 105.89 | | 26 | 65 | 241 34 | 136.50 | 71.37 | 105.27 | | 27 | 68 | 242 26 | 141.70 | | 104.24 | | 28 | 71 | 242.65 | 146 33 | 73 57
75 33 | 103.30 | | 29 | 73 | 242.61 | 148.38 | 75 83 | 102.47 | | 30 | 78 | 241.75 | 153.82 | 76.94 | 102.11 | | 31 | 84 | 239.26 | | 80.36 | 101.24 | | 32 | 99 | 229.48 | 159.75 | 84.98 | 100.57 | | 33 | 118 | 216.94 | 168.97 | 96.48 | 100.92 | | 34 | 132 | 207.87 | 173.27 | 108.38 | 103.72 | | 35 | 157 | 195.15 | 173.86 | 115.69 | 106.66 | | 36 | 177 | | 171.90 | 124.31 | 111.55 | | 37 | 196 | 186.78 | 169.32 | 128.70 | 114,84 | | 35 | 231 | 179.74 | 166.35 | 131.57 | 117.47 | | 39 | 291 | 169.54 | 160.88 | 133.77 | 120.59 | | 40 | | 156.10 | 151 90 | 133 35 | 122.95 | | | 351 | 146.05 | 144.18 | 130,89 | 123.11 | | 41 | 431 | 135.67 | 135.60 | 126.63 | 121 47 | | 42 | 531 | 125 53 | 126.72 | 120.97 | 117 96 | | 43 | 652 | 116 25 | 118.11 | 114,42 | 112.86 | | 4.4 | 800 | 107 30 | 109.46 | 107.04 | 106.31 | | 4.5 | 1047 | 95.93 | 98.16 | 96.45 | 96.25 | | 46 | 1342 | 85.18 | 87.17 | 85.67 | 85.62 | | 47 | 1636 | 76.45 | 78.17 | 76.87 | 76.84 | | 48 | 2088 | 67.29 | 68.55 | 67.55 | 67.59 | | 49 | 277 3 | 55.66 | 56.54 | 55.90 | 55.94 | | 50 | 3554 | 46.96 | 47.62 | 47.18 | 47.20 | | 5 1 | | | | | | | | T me | At 0.5 in | At 1.5 in | At 2.5 in | At 3 25 n | |-----|-------|---------------|---------------|-----------|----------------| | 1 | 0 | 22.81 | 22.32 | 24.07 | 22.17 | | 2 | 7 | 23 01 | 22.63 | 24.04 | 22.17 | | 3 | 1 7 | 23 43 | 23 60 | 24.86 | 22.02 | | 4 | 22 | 23 9 2 | 23.89 | 26.62 | 22 36 | | 5 | 23 | 27 60 | 24.06 | 27 67 | 24.22 | | 6 | 25 | 64 95 | 24.15 | 28.71 | 25.48 | | 7 | 26 | 124.91 | 24.44 | 29.84 | 27.35 | | 8 | 28 | 170 65 | 25.23 | 30 66 | 29.67 | | 9 | 29 | 213.69 | 27.09 | 31.70 | 32.26 | | 10 | 3 1 | 240.63 | 30.24 | 32.62 | 35.11 | | 1.1 | 33 | 265.24 | 34.36 | | 38.48 | | 12 | 35 | 281.26 | 39.84 | 34.44 | 43.77 | | 1 3 | 37 | 292.28 | 46.75 | 36.91 | 52.61 | | 14 | 39 | 299.18 | 54.15 | 41.48 | 64.61 | | 15 | 4 1 | 303.71 | 62.27 | 46.05 | 75.00 | | 16 | 43 | 306.32 | 69.6 6 | 49.27 | 81.97 | | 17 | 4.5 | 307.95 | 77.92 | 51.79 | 85.86 | | 18 | 47 | 308.81 | | 53.29 | 88.12 | | 19 | 49 | 308.84 | 87.83 | 55.04 | 89.40 | | 20 | 51 | 308.22 | 96.00 | 56.33 | 90.11 | | 21 | 53 | 306.92 | 102.72 | 57.41 | 90.57 | | 22 | 55 | 305.08 | 108.77 | 58.86 | 90.87 | | 23 | 57 | 303.08 | 114.17 | 59.82 | 91.03 | | 24 | 60 | | 119.28 | 60.83 | 91.06 | | 25 | 69 | 299.02 | 127.57 | 62.47 | 91.05 | | 26 | 77 | 289.41 | 143.20 | 67.84 | 90.58 | | 27 | 84 | 279.59 | 152.68 | 73 19 | 89.75 | | 28 | | 269.32 | 161.10 | 78.91 | 89.57 | | 29 | 92 | 259.26 | 166.31 | 84.63 | 90.00 | | 30 | 100 | 249.46 | 169.87 | 90.38 | 90.98 | | 31 | 110 | 238.67 | 172.11 | 96.79 | 92.68 | | | 120 | 229.08 | 173.10 | 102.56 | 94.73 | | 32 | 135 | 216 62 | 172.83 | 109.86 | 98.09 | | 33 | 145 | 209.52 | 171.99 | 113.88 | 100.27 | | 34 | 165 | 197.54 | 169.39 | 119.83 | 104.17 | | 35 | 194 | 187.78 | 166.27 | 124.34 | 107.40 | | 36 | 204 | 179.64 | 162.95 | 127.05 | 109.89 | | 37 | 233 | 169.74 | 158.07 | 128.73 | 112.49 | | 38 | 289 | 155.85 | 149.73 | 129.14 | 115.25 | | 39 | 349 | 144,79 | 141.97 | 127.45 | 115.93 | | 40 | 409 | 136.21 | 135.36 | 124.86 | 115.40 | | 4 1 | 489 | 127.17 | 127.93 | 120.93 | 113.60 | | 42 | 5 o 9 | 118.41 | 120.32 | 115.84 | 110.45 | | 43 | 748 | 108.17 | 110.85 | 108.38 | 104 84 | | 44 | 946 | 98.47 | 101.38 | 99.82 | 97.41 | | 4 5 | 1340 | 84.16 | 86.83 | 85.86 | 84.14 | | 46 | 1634 | 75.90 | 78.34 | 77.51 | 76.04 | | 47 | 2125 | 65.06 | 67.13 | 66.31 | 65.31 | | 48 | 2710 | 55.63 | 57.24 | 56.45 | 55.87 | | 49 | 3492 | 46.80 | 47.91 | 47.27 | 46.97 | | 50 | 4858 | 37.23 | 37.87 | 37.39 | 37. 3 7 | | 51 | | | - · · · · · | J | 57.57 | | Dricket 3 | Graph Clata | Stra n | "y) MS #26 wish | +Tcomp | Sun, Jun 4, 1989 1249 PM | |----------------|-------------|---------------|-----------------|------------|--------------------------| | | 7 me ≄2ô | 41 1 00 m | At 2.00 m | At 3.00 in | At 4 00 in | | 1 | 2 | 4.75 | -3.97 | -1.96 | 04.04 | | 2 | 5 | ·2 3 2 | -13.16 | -15.14 | 21.84 | | 3 | ٠ 3 | . 8 30 | -17 23 | 29.64 | 4.88 | | 4 | ¹ 5 | 22 50 | -52.04 | 9.22 | -46.80 | | 5 | • 7 | .16 59 | -68.54 | 50.71 | -36.06 | | 6 | ٠ ۽ | -9.71 | -84.84 | 60.50 | -13.85
20.75 | | 7 | 2; | *8.74 | -95.68 | 71.28 | -20.75
19.81 | | 8 | 23 | 75,14 | -93.43 | 66.98 | 88.14 | | Э | 24 | 164,91 | -59.94 | 112.87 | | | 10 | 26 | 261.57 | -43.01 | 142.68 | 100,55 | | 1 1 | 32 | 785.66 | -94.89 | 237.84 | 169.21 | | 1.2 | 36 | 768.34 | -141.09 | 331.31 | 372.14 | | 13 | 38 | 758.43 | 164.53 | 338.66 | 383.28 | | 1 4 | 40 | 739.60 | 177.43 | 337.45 | 249.31 | | 1 5 | 42 | 724.99 | 84.01 | 434.77 | 256.93 | | 16 | 44 | 717.69 | -184.52 | 429.19 | 312.30 | | 17 | 46 | 761.72 | -170.57 | 444.77 | 297.41 | | 18 | 47 | 944.13 | 118.44 | 472.83 | 300.78 | | 19 | 49 | 1260.05 | -37.15 | 508.31 | 248.83
252.59 | | 20 | 51 | 1567.16 | 46.92 | 494.33 | | | 21 | 53 | 1873.65 | 72.02 | 505.11 | 234.22 | | 22 | 5 5 | 2045.21 | 110.71 | 507.31 | 240.18 | | 23 | 57 | 2170.76 | 73.80 | 505.57 | 205.42 | | 24 | 59 | 2252.56 | -62.65 | 498.79 | 204.56 | | 25 | 61 | 2290.35 | -222.64 | 511.99 | 173.15 | | 26 | 63 | 2350.80 | -217.20 | 505 38 | 280.98 | | 27 | 64 | 2385.35 | -351. 53 | 504.20 | 196.05
192.67 | | 28 | 66 | 2403.27 | -371.99 | 505.41 | 188.80 | | 29 | 67 | 2423.40 | -579.84 | 505.46 | 184.94 | | 30 | 69 | 2429.33 | -273.14 | 498.30 | 182.77 | | 31 | 74 | 2374.17 | -534.54 | 471.70 | 175.26 | | 32 | 80 | 2337.64 | -891.42 | 454.79 | 169.44 | | 33 | 88 | 2295.59 | -463.45 | 448.56 | 173.36 | | 34 | 96 | 2253.85 | -687.82 | 446.83 | 173.23 | | 35 | 104 | 2213.21 | -701.57 | 451.49 | 175.58 | | 36 | 116 | 2142.35 | -756.79 | 435.96 | 187.65 | | 37 | 126 | 2087.27 | -763.04 | 459.91 | 192.33 | | 38 | 136 | 2032.63 | -739.46 | 442.65 | 196.89 | | 39 | 146 | 1979.71 | -727.51 | 434.75 | 201.75 | | 40 | 166 | 1882.43 | -698.79 | 391.79 | 209.57 | | 4 1 | 186 | 1792.11 | -690.73 | 367.12 | 216.40 | | 42 | 205 | 1713 54 | 935.45 | 353.09 | 221.74 | | 43 | 230 | 1627 74 | -908.27 | 319.72 | 226.28 | | 44 | 256 | 1548.34 | -988.57 | 291.90 | 230.36 | | 45 | 316 | 1398.46 | 1006.31 | 253.12 | 234.66 | | 46 | 376 | 1287.50 | -1018.75 | 228.59 | 235.42 | | 47 | 456 | 1177.28 | -1033.21 | 215.05 | | | 48 | 556 | 1078.67 | -1046.08 | 198.45 | 233.10 | | 49 | 666 | 999.87 | -1055.74 | 186.33 | 228.04 | | 50 | 864 | 872.89 | -1074.19 | | 222.04 | | 51 | 1061 | 765.80 | -1074.19 | 183.40 | 205.52 | | 52 | 1356 | 635.89 | -1091.87 | 180.09 | 188.19 | | 53 | 1748 | 488.22 | -1100.23 | 174.04 | 176.05 | | 54 | 2042 | 399.05 | | 160.15 | 156.18 | | - - | CU46 | 388.03 | -1106.63 | 159.32 | 145.61 | | Droket | Graph Data | Strain, | y: MS #26 W sr | r+Tcomp | Sun. Jun 4, 1989 | 12.49 PM | |--------------------------|-----------------------|------------------|----------------------|------------------|------------------|----------| | | îma ≠26 | 4: · 20 /n | At 2,00 in | At 3.00 in | At 4.00 in | | | 5 5
5 6 | 25 3 1
3372 | 222,49
108-62 | -1105.89
-1123.65 | 158.56
158.45 | 128.37
110.03 | | | Dricket G | raon Data | Stra.n:x: | MS #26 w/sh | +Tcomp | Sun, Jun 4, 1989 | · 02 PM |
--------------------------|------------|------------------|------------------|------------------|------------------|---------| | | 7 me #26 | At 1 25 m | At 2.25 in | At 3.25 in | At 4,25 in | | | 1 | 0 | -1 89 | 14.21 | -8.11 | -10.69 | | | 2 | 5 | -5.66 | 28.65 | -27.89 | -6 08 | | | 3 | 1 3 | -14 09 | 28.65 | -35.21 | 21.58 | | | 4 | 1.5 | -21.84 | 27.70 | -59.74 | 66.05 | | | 5 | 17 | -33.06 | 24.23 | -48.07 | -7.61 | | | 6 | ٠ ٩ | -68 21 | 107.50 | -42.77 | 56.58 | | | 7 | 2 1 | -84 84 | 87.33 | 0.52 | 23.66 | | | 8 | 23 | -119,74 | 129.90 | 69.09 | -13.31 | | | 9 | 24 | -108,77 | 162.85 | 117.10 | -338.34 | | | 10 | 26 | -35,27 | 215.47 | 41.71 | -160.10 | | | 1 1 | 32 | -136.90 | 540.08 | 7.94 | 130,41 | | | 12 | 36 | -121.40 | 6 20.30 | 43.63 | 173.87 | | | 13 | 38 | 13 69 | 647. 56 | -21.95 | 100.31 | | | 14 | 40 | 102.69 | 701.97 | -28.25 | 139.07 | | | 15 | 42 | 171.35 | 68 3 .67 | 35.77 | 265.93 | | | 16 | 44 | 248.56 | 677.70 | 22.18 | 403.93 | | | 17 | 4 6 | 314.41 | 723.46 | 14.28 | 247.10 | | | 18 | 47 | 383.36 | 761.13 | 19.22 | 378.10 | | | 19 | 49 | 455.53 | 684.61 | 23.08 | 197.05 | | | 20 | 51 | 528.74 | 762.25 | 32.23 | 332.96 | | | 21 | 53 | 645.23 | 698.67 | -3.06 | 319.27 | | | 22 | 55 | 807.94 | 682.84 | -11.22 | 339.07 | | | 23 | 57 | 960.80 | 688.61 | -11.42 | 320.15 | | | 24 | 59 | 1046.16 | 659.39 | -9.96 | 368.92 | | | 25 | 61 | 1081.36 | 532.67 | -11.05 | 378.94 | | | 26 | 63 | 1099.65 | 587.54 | -2.18 | 427.17 | | | 27 | 64 | 1114.52 | 568.54 | 0 04 | 438.18 | | | 28 | 66 | 1124.06 | 549.22 | 2.78 | 448.72 | | | 29 | 67 | 1120.78 | 529 13 | 6 22 | 458.92 | | | 30 | 69 | 1120.33 | 511.92 | 8.93 | 467.75 | | | 31 | . 74 | 918.09 | 491.67 | 18.79 | 492.90 | | | 32
33 | 80
88 | 873.50 | 449.58 | 33.94 | 521.00 | | | 34 | 96 | 883.10 | 408.49 | 62.51 | 557.99 | | | | | 902.56 | 377.68 | 85.58 | 581.19 | | | 3 5
36 | 104 | 895.33 | 349.13 | 113.13 | 599.50 | | | 37 | 116
126 | 835.29 | 305.65 | 161.97 | 626.56 | | | 3 <i>7</i>
3 8 | 136 | 809.11
779.14 | 277.66 | 194.01 | 637.63 | | | 39 | 146 | 779.14
753.12 | 256.14 | 281.91
236.92 | 646.42 | | | 40 | 166 | 753.72
714.61 | 239.03
218.30 | 236.92
261.18 | 652.00
658.26 | | | 41 | 186 | 679.40 | | 274.94 | 661.08 | | | 42 | 205 | 668.18 | 210.80
207.55 | 274.94
282.92 | 661.71 | | | 43 | 230 | 662.04 | 204.55 | 288.65 | 661.12 | | | 44 | 256 | 651.62 | 200.62 | 291.12 | 659.62 | | | 4 5 | 316 | 614.67 | 191.48 | 290.64 | 654.69 | | | 46 | 376 | 568.12 | 180.30 | 286.95 | 650.82 | | | 47 | 456 | 506.57 | 168.47 | 281.21 | 645.06 | | | 48 | 556 | 436.39 | 155.50 | 273.34 | 637.52 | | | 49 | 666 | 374.30 | 145.94 | 266.27 | 631.19 | | | 50 | 864 | 276.02 | 128.28 | 248.77 | 613.81 | | | 51 | 1061 | 191.19 | 111.99 | 231.23 | 596.94 | | | 52 | 1356 | 91.54 | 102.08 | 218.66 | 585.22 | | | 53 | 1748 | -16.75 | 85.68 | 198.35 | 565.32 | | | 54 | 2042 | -76.22 | 76.57 | 188.12 | 554.44 | | | 34 | 4U42 | -10.22 | 10.31 | 100.12 | 337.77 | | | Dricket G | irabh Bata | Strain | x; MS #26 w sr | r+Tcom p | Sun. Jun 4, 1989 | 1 02 PM | |--------------------------|-----------------------|------------------|------------------------|------------------|------------------|---------| | | T ~e ≠26 | At 1 25 in | At 2.25 in | At 3.25 in | At 4.25 n | | | 5 5
5 6 | 2 53 1
3372 | -63.79
-50.74 | 61. 57
46.58 | 170.93
152.09 | 536 93
517 78 | | | Dricket G | iraph Data | Strain y, | HY100 #27 w s | n+Tcomp | Sun, Jun 4, 1989 1 02 PM | |-----------|------------|-----------|---------------|------------|--------------------------| | | T me #27 | At 1.00 n | At 2.00 in | At 3.00 in | At 4 00 .n | | 1 | ٥ | 1.78 | 3 89 | 0.64 | 8.89 | | 2 | 7 | 12 75 | -5.00 | 68.63 | 16.10 | | 3 | 1 5 | -31 56 | 30.11 | 30.65 | 38.98 | | 4 | 22 | -36.29 | 93.97 | 70.49 | 26 53 | | 5 | 23 | 41.98 | 127.02 | 31.34 | -29.40 | | 6 | 25 | 59 01 | 157.61 | -31.82 | -218.56 | | 7 | 27 | 117.13 | 199.90 | -55.68 | -399.60 | | 8 | 28 | 227.02 | 218.04 | -38.33 | -261.35 | | 9 | 30 | 375.81 | 292.72 | 74.59 | -125.47 | | 10 | 32 | 644.57 | 419.25 | 116.19 | -23.91 | | 1 1 | 33 | 796.57 | 532.14 | 190.41 | 66.13 | | 12 | 35 | 865.06 | 627.15 | 234.81 | 125.05 | | 13 | 37 | 858.61 | 705.26 | 263.08 | 175.79 | | 1 4 | 38 | 807 45 | 785.12 | 328.08 | 216.07 | | 1.5 | 40 | 749.35 | 845.20 | 356.06 | 246.57 | | 16 | 42 | 725.77 | 891.22 | 327.43 | 279.86 | | 17 | 44 | 721.61 | 920.48 | 388.68 | 317.11 | | 18 | 46 | 773.67 | 941.67 | 472.67 | 336.24 | | 19 | 48 | 980.84 | 950.22 | 462.78 | 336.72 | | 20 | 52 | 1511.92 | 926.13 | 427.28 | 369.07 | | 21 | 54 | 1654.59 | 909.76 | 493.74 | 380.06 | | 22 | 56 | 1735.06 | 885.92 | 461.36 | 402.32 | | 23 | 58 | 1915.76 | 863.33 | 461.71 | 414.80 | | 24 | 60 | 1951.77 | 817.68 | 532.67 | 428.05 | | 25 | 62 | 1979.35 | 797.82 | 506.50 | 438.38 | | 26 | 65 | 2053.53 | 746.44 | 511.77 | 456.53 | | 27 | 68 | 2100.41 | 698.98 | 513 23 | 473.04 | | 28 | 71 | 2131.58 | 658.43 | 511.69 | 488.77 | | 29 | 73 | 2059.25 | 637.56 | 510.44 | 495.59 | | 30 | 78 | 1934.64 | 596.72 | 501.29 | 515.52 | | 31 | 84 | 1881.03 | 537.75 | 482.04 | 537.59 | | 32 | 99 | 1803.74 | 455.84 | 416.88 | 575.88 | | 33 | 118 | 1732.83 | 389.68 | 361.62 | 597.48 | | 34 | 132 | 1686.69 | 389.98 | 335.39 | 603.02 | | 35 | 157 | 1606.91 | 480.09 | 285.50 | 603.80 | | 36 | 177 | 1542.86 | 576.05 | 255.10 | 603.19 | | 37 | 196 | 1482.19 | 643.75 | 227.64 | 596.78 | | 38 | 231 | 1382.04 | 693.75 | 193.92 | 587.37 | | 39 | 291 | 1208.73 | 694.02 | 161.12 | 576.60 | | 40 | 351 | 1089.78 | 676.33 | 143.29 | 567.63 | | 4 1 | 431 | 976.78 | 659.29 | 128.80 | 557.89 | | 42 | 531 | 873.15 | 646.44 | 117.79 | 548.23 | | 43 | 652 | 776.79 | 637.72 | 109.75 | 540.29 | | 44 | 800 | 674.97 | 629.65 | 102.59 | 533.19 | | 45 | 1047 | 525.93 | 613.62 | 87.99 | 517.15 | | 46 | 1342 | 382.19 | 599.08 | 76.24 | 502.93 | | 47 | 1636 | 264.51 | 586.55 | 65.81 | 489.36 | | 48 | 2088 | 143.99 | 580.73 | 62.26 | 481.37 | | 49 | 2773 | -5.31 | 582.59 | 67.29 | 480.36 | | 50 | 3554 | -138.11 | 569.05 | 56.18 | 463.47 | | 51 | 5310 | -273.96 | 556.73 | 46.31 | 443.84 | | | | | | | | | Oricket G | raph Dara | Strain 👣 | mY100 #27 | w-sh+Tcomp | Sun, Jun 4, 1989 1 03 PM | |-----------|-----------|-----------|------------|------------|--------------------------| | | Time #27 | 4: · 25 n | At 2.25 in | At 3.25 in | At 4 25 in | | • | 2 | -2 11 | 1.46 | -1.04 | 1.72 | | 2 | 7 | -3 95 | -22.95 | 7.07 | -15.92 | | 3 | • 5 | -5 41 | -32.89 | -64.00 | -55.78 | | 4 | 22 | -49 84 | -77 62 | -44.40 | | | 5 | 23 | 81 84 | -74.16 | -12.29 | -85 21 | | 6 | 25 | -34 54 | 65.41 | 31.88 | -53 63 | | 7 | 27 | -28.51 | 29.38 | 50.12 | -46.18 | | 8 | 28 | 88.67 | -7.36 | -30.10 | 14.06 | | 9 | 30 | 65.94 | -20.13 | -99.04 | 77.79 | | 10 | 32 | 58.21 | -49.06 | | 172.72 | | 11 | 33 | -4.28 | -69.17 | -123.36 | 247.88 | | 12 | 35 | 42.35 | -82.26 | -77.69 | 292.85 | | 13 | 37 | -46.49 | | -54.68 | 317.32 | | 14 | 38 | -32.91 | -128.90 | -33.06 | 335.99 | | 15 | 40 | 54 51 | -147.26 | -34.73 | 326.90 | | 16 | 42 | | -169.43 | -8.35 | 323.86 | | 17 | 44 | 47 76 | -186.50 | -16.32 | 337.40 | | 18 | | 88.27 | -191.10 | -23.28 | 319.30 | | 19 | 46 | 107.40 | -188.41 | -34.61 | 309.49 | | | 48 | 131.34 | -189.79 | -11.36 | 302.49 | | 20 | 52 | 251.16 | -178.36 | -25.03 | 285.96 | | 21 | 54 | 339.24 | -170.31 | -14.01 | 261.29 | | 22 | 56 | 555.89 | -174.81 | -23.80 | 308.52 | | 23 | 58 | 626.87 | -154.84 | -12.98 | 247.62 | | 24 | 60 | 636.67 | -122 30 | -13.67 | 245.32 | | 25 | 62 | 524.31 | -106.10 | -13.26 | 239.65 | | 26 | 65 | 309.70 | -82,45 | -12 49 | 229.72 | | 27 | 68 | 326.89 | -60.48 | -10 67 | 220 15 | | 28 | 71 | 339.39 | -37.05 | -8 90 | 211.81 | | 29 | 73 | 346.20 | -29.35 | -7.52 | 207.73 | | 30 | 78 | 183.39 | 13.95 | -3.89 | 196.83 | | 31 | . 84 | 157.76 | 53.98 | 4.82 | 184.75 | | 32 | 99 | 302.57 | 178.57 | 34.39 | 165.97 | | 33 | 118 | 276.30 | 253.23 | 83.80 | 156.94 | | 34 | 132 | 196.64 | 292.80 | 124.86 | 155.30 | | 35 | 157 | 130.26 | 336.99 | 172.50 | 159.37 | | 36 | 177 | 106.22 | 351.21 | 198.19 | 167.85 | | 37 | 196 | 82.99 | 360.16 | 211.71 | 171.23 | | 38 | 231 | 43.91 | 366.88 | 225.09 | 176.66 | | 39 | 291 | -40.71 | 388.97 | 230.72 | 182.39 | | 40 | 351 | -131.95 | 343.70 | 228.61 | 184.24 | | 41 | 431 | -242.08 | 323.55 | 221.89 | 184.75 | | 42 | 531 | -362.02 | 308.32 | 214:32 | 183.63 | | 43 | 652 | -484.45 | 297.84 | 207.68 | 182.64 | | 44 | 800 | -600.81 | 303.77 | 200.04 | 179.55 | | 45 | 1047 | -764.41 | 284.79 | 183.51 | 167.27 | | 46 | 1342 | -911.19 | 269.29 | 167.74 | 155.91 | | 47 | 1636 | -1027.31 | 256.69 | 154.32 | 144 91 | | 48 | 2088 | -1133.20 | 249.78 | 146.92 | | | 49 | 2773 | -1253.59 | 251.48 | 146.99 | 140.80 | | 50 | 3554 | -1375.71 | 236.05 | 131.25 | 145.90 | | 51 | 5310 | -1484.73 | 238.05 | | 135.26 | | J. | 3310 | -1404./3 | 223./1 | 116.45 | 127.65 | | Droket G | raph Data | Strain _A | -Y130 #28 | wish+Toomp | Sun, Jun 4, 1989 104 AM | |------------|------------|---------------------|--------------------|------------------|-------------------------| | | rme #23 | 4: 1:00 h | At 200 n | At 3.00 n | At 4.00 m | | 1 | 0 | 56.16 | 20.55 | 7.12 | 8 36 | | 2 | 7 | 53.88 | 24.85 | 26.06 | 19.59 | | 3 | 1.7 | .12 59 | 21 24 | 48.26 | 51 20 | | 4 | 22 | 2 33 | 109 82 | 69.98 | 47 51 | | 5 | 23 | 41.74 | 145.04 | 80.34 | 11 15 | | 6
7 | 25 | 163 31 | 194.70 | 64.18 | -87.45 | | | 26 | 290 74 | 249 85 | 53.82 | -322.72 | | ð
8 | 28 | 404.73 | 262.28 | 32.84 | -389.01 | | | 29 | 621.16 | 321.37 | 77.19 | -263.29 | | 10 | 31 | 321 17 | 383.06 | 170.04 | -79.81 | | 1 1
1 2 | 33 | 178.03 | 553.12 | 198.25 | 29.33 | | 13 | 35 | 204 36 | 723.54 | 302.58 | 98.32 | | 14 | 37 | 189 65 | 777.49 | 342.69 | 157.82 | | 15 | 39 | 150 53 | 897.82 | 379.66 | 213.07 | | 16 | 4 1
4 3 | 302.30 | 970 27 | 439.91 | 248.59 | | 17 | 45 | 490 13
639 05 | 1022.68 | 467.89
| 279.54 | | 18 | 47 | 713.28 | 1059.47 | 462.15 | 304.19 | | 19 | 49 | 852 49 | 1105.49 | 518.06 | 271.40 | | 20 | 51 | 841.35 | 1093.94 | 519.69 | 348.09 | | 21 | 53 | 775.94 | 1107 20 | 485.78 | 377.00 | | 22 | 5 5 | 622.31 | 1062.77 | 547.77 | 386.81 | | 23 | 57 | 492.83 | 1054.09
1019.22 | 553.15
571.24 | 400.18 | | 24 | 60 | 569.50 | 963.28 | 571.34
569.41 | 411.56 | | 25 | 69 | 513.19 | 814.07 | 568.41
577.11 | 439.37 | | 26 | 77 | 484.16 | 695.68 | 571.62 | 485.69 | | 27 | 84 | 500.95 | 603.61 | 536 01 | 522.48
552.02 | | 28 | 92 | 533 39 | 531.44 | 499 85 | 575.81 | | 29 | 100 | 527.86 | 468.94 | 462 70 | 595.36 | | 30 | 110 | 507 60 | 409.66 | 415 86 | 615.59 | | 31 | 120 | 483.59 | 366.48 | 374.70 | 624.29 | | 32 | 135 | 438.07 | 324.62 | 318.15 | 641.15 | | 33 | 1 4 5 | 406.35 | 305.04 | 288.25 | 644.50 | | 34 | 165 | 347.33 | 285.87 | 244.58 | 648.00 | | 35 | 184 | 289.88 | 265.88 | 211.44 | 643.88 | | 36 | 204 | 231.48 | 244.87 | 184.56 | 636.53 | | 37 | 233 | 153.20 | 228.54 | 154.76 | 625.95 | | 38 | 289 | 22.56 | 186.39 | 121.64 | 608.39 | | 39 | 349 | 751.57 | 177.73 | 111.51 | 601.42 | | 40 | 409 | 632.75 | 167.66 | 100.28 | 589.78 | | 41 | 489 | 522.62 | 160.22 | 91.01 | 577.69 | | 42 | 589 | 521 73 | 157.37 | 83,13 | 565.05 | | 43 | 748 | 386 34 | 152.64 | 76.77 | 552.02 | | 4 4 | 946 | 251.56 | 144.59 | 67.20 | 537.13 | | 45 | 1340 | 147.78 | 138.66 | 61.50 | 522.79 | | 46 | 1634 | 58.58 | 134.89 | 56.81 | 513.01 | | 47 | 2125 | -60.14 | 127.07 | 51.08 | 498.30 | | 48 | 2710 | -164.59 | 125.23 | 49.16 | 489.26 | | 49
50 | 3492 | -264 58 | 121.05 | 45.69 | 478.21 | | 51 | 4858 | -355.59 | 114.79 | 39.33 | 464.90 | | J 1 | 7198 | -408.80 | 114.51 | 38.47 | 458.34 | | 1 | Dricket Gr | raph Diara | Strain xi | HY:30 #28 | w sr+Tcomp | Sun. Jun 4, 1989 105 PM | |--|------------|------------|------------|------------|------------|---------------------------| | 2 7 | | īmē ≄28 | At 1 25 in | At 2.25 in | At 3.25 in | At 4 25 in | | 2 7 | 1 | 0 | 0.86 | -15.25 | 17.35 | -1 58 | | 17 | 2 | 7 | -5 67 | | | | | 4 22 172 5 100 33 6.4 78 99 13 6 23 117 709 110 45 1.47 40 6.2 51 6 25 1.02 10 96 21 101 101 17.50 8 28 80 55 8.73 46 20 86 20 9 29 61 23 14.73 35 93 188.95 10 31 14 20 94 02 36 49 276 27 111 33 -93.41 76.27 5.25 54 335 19 12 35 93 18.95 112 35 18.79 112 35 18.79 112 35 18.79 112 35 18.79 112 35 18.79 112 35 18.79 112 35 18.79 115 11 136 39 12 16 4.02 409 60 14 33 13 14 20 194 02 36 49 276 27 112 35 18.79 115 11 136 39 12 16 4.02 409 60 14 39 39 21 16 47 6 91.11 413.29 15 41 136 39 12 16 43 28 43 2 218.59 108.91 384.98 17 45 399 11 233.48 102.12 377.64 18 47 530 81 220.86 122.87 364.95 19 19 49 692.17 198.49 127.79 357.82 20 51 88 49 22 20.86 122.87 364.95 112 23 55 1318.40 253.02 119.60 313.24 23 15 6 91.81 17.78 334.86 117.78 334.86 | 3 | 1.7 | -20 84 | -89.13 | | | | 5 23 1.17 99 110 47 40 .62 51 7 26 17 57 -57 90 54 40 -17 50 8 28 80 55 -8.73 46 20 86 20 9 29 61 23 -94.73 35 93 188 95 10 31 14 20 -94.02 -36.49 276.27 11 33 -93.41 -76.27 -52.54 335.19 12 35 -87.92 -124.45 -76.36 375.20 13 37 -42.30 -169.21 -64.02 409.80 401.52 14 39 39.21 -157.76 -91.11 413 439.96 105.21 335.99 15 44 39 39.21 -157.76 91.11 413 439.96 401.52 376.44 39 121 43.35 -136.89 401.52 377.64 48 39 11 <td></td> <td>22</td> <td>74 45</td> <td>-100.33</td> <td></td> <td></td> | | 22 | 74 45 | -100.33 | | | | 7 26 17 57 57 90 54.40 .17 50 8 28 80 55 .8.73 46.20 86 20 9 29 61 23 .94.73 35.93 188 95 10 31 14 20 .94.02 .36.49 .276.27 11 33 .93.41 .76.27 .52.54 .335.19 12 35 .87.92 .124.45 .76.36 .375.20 13 37 .42.90 .169.21 .64.02 .409.60 14 39 39.21 .157.76 .91.11 .413.29 15 41 136.39 -244.35 .136.89 .401.52 16 43 .284.32 -218.59 .108.91 .384.96 17 45 .399.11 .233.48 .102.12 .377.64 18 47 .530.81 .220.86 .122.87 .364.95 19 49 .692.17 .198.49 .122.87 .364.95 | | | -117 09 | -110.45 | -47.40 | -62.51 | | 8 28 80 55 8.73 46.20 86.20 9 29 61 23 94.73 35.93 188.95 10 31 14 20 94.02 36.49 276.27 11 33 93.41 76.27 -52.54 335.19 12 35 87.92 124.45 76.36 375.20 13 37 42.90 159.21 64.02 409.60 14 39 39.21 157.76 91.11 413.29 15 41 136.39 -244.35 136.89 401.52 16 43 264.32 -218.59 108.91 384.96 17 45 399 11 -233.48 102.12 377.64 18 47 530.81 -220.86 -122.87 364.95 19 49 692.17 198.49 -127.79 357.82 20 51 884.94 248.38 117.78 334.86 21 55 5 1318.40 253.02 119.60 313.24 23 57 1464.36 128.71 199.48 303.28 21 22 25 5 1318.40 253.02 119.60 313.24 23 57 1464.36 128.71 199.48 303.28 24 46.00 1457.58 152.61 148.68 301.35 25 69 916.84 -96.71 97.47 264.35 26 77 740.37 44.93 67.29 244.76 27 78 84 1063.97 6.05 11 6.22 49.24 47.6 29 100 1387.86 121 49 04 207.06 30 110 1434.81 165.34 45 16 200.23 31 120 1458.95 196.47 77.19 190.12 33 11 120 1458.95 196.47 77.19 190.12 33 145 1448.34 246.84 142.03 185.84 34 165 1406.99 267.73 187.25 183.65 33 122.98 30 29 100 1387.86 121.24 9 04 207.06 30 110 1434.81 165.34 45 16 200.23 31 120 1458.95 196.47 77.19 190.12 32 135 1463.98 230.77 117.38 188.99 33 145 1448.34 246.84 142.03 185.84 34 165 1406.99 267.73 187.25 183.65 33 122.89 30 29 27.73 187.25 183.65 33 122.89 30 29 28 349 997.88 268.10 283.12 205.92 40 40 9.906.79 257.55 279.44 212.31 44.89 30.54 22.86 77 77.33 122.89 30.77 117.38 188.99 33 145 1448.34 246.84 142.03 185.84 34 165 1406.99 267.73 187.25 183.65 35 38 289 1106.24 272.58 67 221.36 181.39 34 145 1448.34 246.84 142.03 185.84 34 165 1406.99 267.73 187.25 183.65 34 49 997.88 268.10 283.12 205.92 40 40 9.906.79 257.55 279.44 212.31 44 89 805.34 246.86 266.55 218.73 42 213.6 46.84 227.55 228.77 257.26 218.36 44 36 44 36 45 227.55 279.44 212.31 44 48 49 805.34 246.86 266.55 218.73 91.81 39 349 997.88 268.10 283.12 205.92 203.90 244.76 24.92 207.15 204.35 219.83 197.14 24.94 22.91 34.94 27.75 24.90 22.91 39 04.94 27.95 27.95 27.95 27.95 27.95 27.95 27.95 | | | | -96.21 | 1.01 | -47.91 | | 9 | | | | -57.90 | 54.40 | -17.50 | | 10 | | | | | | 86.20 | | 11 | | | | | | 188.95 | | 12 | | | | | | 276.27 | | 13 | | | | | | | | 14 | | | | | | | | 15 | | | | | | | | 16 43 284 32 -218.59 -108.91 384.96 17 45 399 11 -233.48 -102.12 377.64 18 47 530.81 -220.86 -122.87 364.95 19 49 692.17 -198.49 -127.79 357.82 20 51 884.94 -248.38 -117.78 334.86 21 53 1004.26 -174.76 -162.24 321.79 22 55 1318.40 -253.02 -119.60 313.24 23 57 1464.36 -128.71 -129.48 303.28 24 60 1457.58 -152.61 -148.68 301.35 25 69 916.84 -96.71 -97.47 264.35 26 77 740.37 -44.93 -67.29 244.76 27 84 1063.97 6.05 -51.6 228.92 28 92 1348.06 70.08 -23.31 216.53 | | | | | | | | 17 45 399 11 -233.48
-102.12 377.64 18 47 530 81 -220.86 -122.87 364.95 19 49 692.17 -198.49 -127.79 357.82 20 51 884 94 -248.38 -117.78 334.86 21 53 1004 26 -174.76 -162.24 321.79 22 55 1318.40 -253.02 -119.60 313.24 23 57 1464.36 -128.71 -199.48 303.28 24 60 1457.58 -152.61 -148.68 301.35 25 69 916.84 -96.71 -97.47 264.35 26 77 740.37 -44.93 -67.29 244.76 27 84 1063.97 6.05 -51.16 228.92 28 92 1348.06 70.08 -23.31 216.53 29 100 1387.86 121.24 9.04 207.06 30 110 1434.81 165.34 45.16 200.23 | | | | | | | | 18 47 530.81 -220.86 -122.87 364.95 19 49 692.17 -198.49 -127.79 357.82 20 51 884.94 -248.38 -117.78 334.86 21 53 1004.26 -174.76 -162.24 321.79 22 55 1318.40 -253.02 -119.60 313.24 23 57 1464.36 -128.71 -129.48 303.28 24 60 1457.58 -152.61 -148.68 301.35 25 69 916.84 -96.71 -97.47 264.35 26 77 740.37 -44.93 -67.29 244.76 27 84 1063.97 6.05 -51.6 228.92 28 92 1348.06 70.08 -23.31 216.53 29 100 1387.86 121.24 9.04 207.06 30 110 1434.81 165.34 45.16 200.23 | | | | | | | | 19 | | | | | | | | 20 51 884 94 248 38 117.78 334.86 21 53 1004 26 174.76 162.24 321.79 22 55 1318 40 253.02 119.60 313.24 23 57 1464 36 128.71 129.48 303.28 24 60 1457.58 152.61 148.68 301.35 25 69 916 84 96.71 97.47 264.35 26 77 740.37 44.93 67.29 244.76 27 84 1063 97 6.05 51.6 228.92 28 92 1348.06 70.08 23.81 216.53 29 100 1387.86 121.24 9.04 207.06 30 110 1434.81 165.34 45.16 200.23 31 120 1458.95 196.47 77.19 190.12 32 135 1463.98 230.77 117.38 188.99 33 145 1448.34 246.84 142.03 185.84 34 165 1406.99 267.73 187.25 183.65 35 184. 1361.55 278.67 221.36 181.35 36 204 1306.47 283.77 244.34 178.92 37 233 1229.83 284.28 262.54 180.60 38 289 1106.24 272.58 273.79 188.13 39 349 997.88 268.10 283.12 205.92 40 409 906.79 257.55 279.44 212.31 41 489 805.34 246.16 273.93 217.33 42 589 709.29 238.46 266.55 218.73 43 748 586 12 228.77 257.26 218.36 44 946 468.94 277.55 244.02 211.31 45 1340 304.51 209.45 230.02 203.90 46 1634 207.15 204.35 219.83 197.14 47 2125 76.62 195.45 205.53 185.81 48 2710 -36.76 191.60 196.25 179.61 | | | | | | | | 21 53 1004.26 -174.76 -162.24 321.79 22 55 1318.40 -253.02 -119.60 313.24 23 57 1464.36 -128.71 -129.48 303.28 24 60 1457.58 -152.61 -148.68 301.35 25 69 916.84 -96.71 -97.47 264.35 26 77 740.37 -44.93 -67.29 244.76 27 84 1063.97 6.05 -51.16 228.92 28 92 1348.06 70.08 -23.81 216.53 29 100 1387.86 121.24 9.04 207.06 30 110 1434.81 165.34 45.16 200.23 31 120 1458.95 196.47 77.19 190.12 32 135 1463.98 230.77 117.38 188.99 33 145 1448.34 246.84 142.03 185.84 | | | | | | | | 22 55 1318.40 .253.02 .119.60 313.24 23 57 1464.36 .128.71 .129.48 303.28 24 60 1457.58 .152.61 .148.68 301.35 25 69 .916.84 .96.71 .97.47 .264.35 26 .77 .740.37 .44.93 .67.29 .244.76 27 .84 .1063.97 .6.05 .51.16 .228.92 28 .92 .1348.06 .70.08 .23.31 .216.53 29 .100 .1387.86 .121.24 .9.04 .207.06 30 .110 .1434.81 .165.34 .45.16 .200.23 31 .120 .1458.95 .196.47 .77.19 .190.12 32 .135 .1463.98 .230.77 .17.38 .188.99 33 .145 .1448.34 .246.84 .142.03 .185.84 34 .165 .1406.99 .267.73 .187.25 .183.65 35 .184 .1361.55 .278.67 .221.36 | | | | | | | | 23 57 1464 36 .128.71 .129.48 303.28 24 60 1457.58 .152.61 .148.68 301.35 25 69 916.84 .96.71 .97.47 264.35 26 77 740.37 .44.93 .67.29 244.76 27 84 1063.97 6.05 .51.16 228.92 28 92 1348.06 70.08 .23.31 216.53 29 100 1387.86 121.24 9.04 207.06 30 110 1434.81 165.34 45.16 200.23 31 120 1458.95 196.47 77.19 190.12 32 135 1463.98 230.77 .17.38 188.99 33 145 1448.34 246.84 142.03 185.84 34 165 1406.99 267.73 187.25 183.65 35 184 1361.55 278.67 221.36 181.36 | | | | | | | | 24 60 1457.58 -152.61 -148.68 301.35 25 69 916.84 -96.71 -97.47 264.35 26 77 740.37 -44.93 -67.29 244.76 27 84 1063.97 6.05 -51.16 228.92 28 92 1348.06 70.08 -23.31 216.53 29 100 1387.86 121.24 9.04 207.06 30 110 1434.81 165.34 45.16 200.23 31 120 1458.95 196.47 77.19 190.12 32 135 1463.98 230.77 117.38 188.99 33 145 1448.34 246.84 142.03 185.84 34 165 1406.99 267.73 187.25 183.65 35 184 1361.55 278.67 221.36 181.36 36 204 1306.47 283.77 244.34 178.92 37 233 1229.83 284.28 262.54 180.60 < | | | | | | | | 25 69 916 84 -96.71 -97.47 264.35 26 77 740.37 -44.93 -67.29 244.76 27 84 1063 97 6.05 -51 16 228.92 28 92 1348.06 70.08 -23.31 216.53 29 100 1387.86 121.24 9.04 207.06 30 110 1434.81 165.34 45.16 200.23 31 120 1458.95 196.47 77.19 190.12 32 135 1463.98 230.77 117.38 188.99 33 145 1448.34 246.84 142.03 185.84 34 165 1406.99 267.73 187.25 183.65 35 184. 1361.55 278.67 221.36 181.36 36 204 1306.47 283.77 244.34 178.92 37 233 1229.83 284.28 262.54 180.60 | 24 | | | | | | | 26 77 740.37 -44.93 -67.29 244.76 27 84 1063.97 6.05 -51.16 228.92 28 92 1348.06 70.08 -23.81 216.53 29 100 1387.86 121.24 9.04 207.06 30 110 1434.81 165.34 45.16 200.23 31 120 1458.95 196.47 77.19 190.12 32 135 1463.98 230.77 117.38 188.99 33 145 1448.34 246.84 142.03 185.84 34 165 1406.99 267.73 187.25 183.65 35 184 1361.55 278.67 221.36 181.26 36 204 1306.47 283.77 244.34 178.92 37 233 1229.83 284.28 262.54 180.60 38 289 1106.24 272.58 273.79 188.13 39 349 997.88 268.10 283.12 205.92 < | 25 | 69 | | | | | | 27 84 1063 97 6.05 -51 16 228.92 28 92 1348.06 70.08 -23 81 216.53 29 100 1387.86 121.24 9.04 207.06 30 110 1434.81 165.34 45.16 200.23 31 120 1458.95 196.47 77.19 190.12 32 135 1463.98 230.77 17.38 188.99 33 145 1448.34 246.84 142.03 185.84 34 165 1406.99 267.73 187.25 183.65 35 184 1361.55 278.67 221.36 181.26 36 204 1306.47 283.77 244.34 178.92 37 233 1229.83 284.28 262.54 180.60 38 289 1106.24 272.58 273.79 188.13 39 349 997.88 266.10 283.12 205.92 40 409 906.79 257.55 279.44 212.31 < | 26 | 77 | | | | | | 29 100 1387.86 121.24 9.04 207.06 30 110 1434.81 165.34 45.16 200.23 31 120 1458.95 196.47 77.19 190.12 32 135 1463.98 230.77 117.38 188.99 33 145 1448.34 246.84 142.03 185.84 34 165 1406.99 267.73 187.25 183.65 35 184 1361.55 278.67 221.36 181.36 36 204 1306.47 283.77 244.34 178.92 37 233 1229.83 284.28 262.54 180.60 38 289 1106.24 272.58 273.79 188.13 39 349 997.88 268.10 283.12 205.92 40 409 906.79 257.55 279.44 212.31 41 489 805.34 246.16 273.93 217.33 42 589 709.29 238.46 266.55 218.73 | 27 | 8 4 | 1063.97 | 6.05 | | | | 30 110 1434.81 165.34 45.16 200.23 31 120 1458.95 196.47 77.19 190.12 32 135 1463.98 230.77 117.38 188.99 33 145 1448.34 246.84 142.03 185.84 34 165 1406.99 267.73 187.25 183.65 35 184 1361.55 278.67 221.36 181.26 36 204 1306.47 283.77 244.34 178.92 37 233 1229.83 284.28 262.54 180.60 38 289 1106.24 272.58 273.79 188.13 39 349 997.88 268.10 283.12 205.92 40 409 906.79 257.55 279.44 212.31 41 489 805.34 246.16 273.93 217.33 42 589 709.29 238.46 266.55 218.73 43 748 586.12 228.77 257.26 218.36 | 28 | 92 | 1348.06 | 70.08 | -23 81 | 216.53 | | 31 120 1458.95 196.47 77.19 190.12 32 135 1463.98 230.77 117.38 188.99 33 145 1448.34 246.84 142.03 185.84 34 165 1406.99 267.73 187.25 183.65 35 184 1361.55 278.67 221.36 181.26 36 204 1306.47 283.77 244.34 178.92 37 233 1229.83 284.28 262.54 180.60 38 289 1106.24 272.58 273.79 188.13 39 349 997.88 268.10 283.12 205.92 40 409 906.79 257.55 279.44 212.31 41 489 805.34 246.16 273.93 217.33 42 589 709.29 238.46 266.55 218.73 43 748 586.12 228.77 257.26 218.36 44 946 468.94 217.55 244.02 211.31 | | | 1387.86 | | 9.04 | 207.06 | | 32 135 1463.98 230.77 117.38 188.99 33 145 1448.34 246.84 142.03 185.84 34 165 1406.99 267.73 187.25 183.65 35 184. 1361.55 278.67 221.36 181.36 36 204 1306.47 283.77 244.34 178.92 37 233 1229.83 284.28 262.54 180.60 38 289 1106.24 272.58 273.79 188.13 39 349 997.88 268.10 283.12 205.92 40 409 906.79 257.55 279.44 212.31 41 489 805.34 246.16 273.93 217.33 42 589 709.29 238.46 266.55 218.73 43 748 586.12 228.77 257.26 218.36 44 946 468.94 217.55 244.02 211.31 45 1340 304.51 209.45 230.02 203.90 | | | | | 45.16 | 200.23 | | 33 145 1448.34 246.84 142.03 185.84 34 165 1406.99 267.73 187.25 183.65 35 184. 1361.55 278.67 221.36 181.36 36 204 1306.47 283.77 244.34 178.92 37 233 1229.83 284.28 262.54 180.60 38 289 1106.24 272.58 273.79 188.13 39 349 997.88 268.10 283.12 205.92 40 409 906.79 257.55 279.44 212.31 41 489 805.34 246.16 273.93 217.33 42 589 709.29 238.46 266.55 218.73 43 748 586.12 228.77 257.26 218.36 44 946 468.94 217.55 244.02 211.31 45 1340 304.51 209.45 230.02 203.90 46 1634 207.15 204.35 219.83 197.14 | | | | | 77.19 | 190.12 | | 34 165 1406.99 267.73 187.25 183.65 35 184. 1361.55 278.67 221.36 181.36 36 204 1306.47 283.77 244.34 178.92 37 233 1229.83 284.28 262.54 180.60 38 289 1106.24 272.58 273.79 188.13 39 349 997.88 268.10 283.12 205.92 40 409 906.79 257.55 279.44 212.31 41 489 805.34 246.16 273.93 217.33 42 589 709.29 238.46 266.55 218.73 43 748 586.12 228.77 257.26 218.36 44 946 468.94 217.55 244.02 211.31 45 1340 304.51 209.45 230.02 203.90 46 1634 207.15 204.35 219.83 197.14 47 2125 76.62 195.45 205.53 185.81 | | | | | | 188.99 | | 35 184. 1361.55 278.67 221.36 181.36 36 204 1306.47 283.77 244.34 178.92 37 233 1229.83 284.28 262.54 180.60 38 289 1106.24 272.58 273.79 188.13 39 349 997.88 268.10 283.12 205.92 40 409 906.79 257.55 279.44 212.31 41 489 805.34 246.16 273.93 217.33 42 589 709.29 238.46 266.55 218.73 43 748 586.12 228.77 257.26 218.36 44 946 468.94 217.55 244.02 211.31 45 1340 304.51 209.45 230.02 203.90 46 1634 207.15 204.35 219.83 197.14 47 2125 76.62 195.45 205.53 185.81 48 2710 -36.76 191.60 196.25 179.61 | | | | | | | | 36 204 1306.47 283.77 244.34 178.92 37 233 1229.83 284.28 262.54 180.60 38 289 1106.24 272.58 273.79 188.13 39 349 997.88 268.10 283.12 205.92 40 409 906.79 257.55 279.44 212.31 41 489 805.34 246.16 273.93 217.33 42 589 709.29 238.46 266.55 218.73 43 748 586.12 228.77 257.26 218.36 44 946 468.94 217.55 244.02 211.31 45 1340 304.51 209.45 230.02 203.90 46 1634 207.15 204.35 219.83 197.14 47 2125 76.62 195.45 205.53 185.81 48 2710 -36.76 191.60 196.25 179.61 49 3492 -145.76 185.90 185.31 171.29 | | | | | | | | 37 233 1229.83 284.28 262.54 180.60 38 289 1106.24 272.58 273.79 188.13 39 349 997.88 268.10 283.12 205.92 40 409 906.79 257.55 279.44 212.31 41 489 805.34 246.16 273.93 217.33 42 589 709.29 238.46 266.55 218.73 43 748 586.12 228.77 257.26 218.36 44 946
468.94 217.55 244.02 211.31 45 1340 304.51 209.45 230.02 203.90 46 1634 207.15 204.35 219.83 197.14 47 2125 76.62 195.45 205.53 185.81 48 2710 -36.76 191.60 196.25 179.61 49 3492 -145.76 185.90 185.31 171.29 50 4858 -256.03 177.37 172.00 160.73 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | | | | | | | | 38 289 1106.24 272.58 273.79 188.13 39 349 997.88 268.10 283.12 205.92 40 409 906.79 257.55 279.44 212.31 41 489 805.34 246.16 273.93 217.33 42 589 709.29 238.46 266.55 218.73 43 748 586.12 228.77 257.26 218.36 44 946 468.94 217.55 244.02 211.31 45 1340 304.51 209.45 230.02 203.90 46 1634 207.15 204.35 219.83 197.14 47 2125 76.62 195.45 205.53 185.81 48 2710 -36.76 191.60 196.25 179.61 49 3492 -145.76 185.90 185.31 171.29 50 4858 -256.03 177.37 172.00 160.73 | | | | | | | | 39 349 997.88 268.10 283.12 205.92 40 409 906.79 257.55 279.44 212.31 41 489 805.34 246.16 273.93 217.33 42 589 709.29 238.46 266.55 218.73 43 748 586.12 228.77 257.26 218.36 44 946 468.94 217.55 244.02 211.31 45 1340 304.51 209.45 230.02 203.90 46 1634 207.15 204.35 219.83 197.14 47 2125 76.62 195.45 205.53 185.81 48 2710 -36.76 191.60 196.25 179.61 49 3492 -145.76 185.90 185.31 171.29 50 4858 -256.03 177.37 172.00 160.73 | | | | | | | | 40 409 906.79 257.55 279.44 212.31 41 489 805.34 246.16 273.93 217.33 42 589 709.29 238.46 266.55 218.73 43 748 586.12 228.77 257.26 218.36 44 946 468.94 217.55 244.02 211.31 45 1340 304.51 209.45 230.02 203.90 46 1634 207.15 204.35 219.83 197.14 47 2125 76.62 195.45 205.53 185.81 48 2710 -36.76 191.60 196.25 179.61 49 3492 -145.76 185.90 185.31 171.29 50 4858 -256.03 177.37 172.00 160.73 | | | | | | | | 41 489 805.34 246.16 273.93 217.33 42 589 709.29 238.46 266.55 218.73 43 748 586.12 228.77 257.26 218.36 44 946 468.94 217.55 244.02 211.31 45 1340 304.51 209.45 230.02 203.90 46 1634 207.15 204.35 219.83 197.14 47 2125 76.62 195.45 205.53 185.81 48 2710 -36.76 191.60 196.25 179.61 49 3492 -145.76 185.90 185.31 171.29 50 4858 -256.03 177.37 172.00 160.73 | | | | | | | | 42 589 709.29 238.46 266.55 218.73 43 748 586.12 228.77 257.26 218.36 44 946 468.94 217.55 244.02 211.31 45 1340 304.51 209.45 230.02 203.90 46 1634 207.15 204.35 219.83 197.14 47 2125 76.62 195.45 205.53 185.81 48 2710 -36.76 191.60 196.25 179.61 49 3492 -145.76 185.90 185.31 171.29 50 4858 -256.03 177.37 172.00 160.73 | | | | | | | | 43 748 586.12 228.77 257.26 218.36 44 946 468.94 217.55 244.02 211.31 45 1340 304.51 209.45 230.02 203.90 46 1634 207.15 204.35 219.83 197.14 47 2125 76.62 195.45 205.53 185.81 48 2710 -36.76 191.60 196.25 179.61 49 3492 -145.76 185.90 185.31 171.29 50 4858 -256.03 177.37 172.00 160.73 | | | | | | | | 44 946 468.94 217.55 244.02 211.31 45 1340 304.51 209.45 230.02 203.90 46 1634 207.15 204.35 219.83 197.14 47 2125 76.62 195.45 205.53 185.81 48 2710 -36.76 191.60 196.25 179.61 49 3492 -145.76 185.90 185.31 171.29 50 4858 -256.03 177.37 172.00 160.73 | | | | | | | | 45 1340 304.51 209.45 230.02 203.90 46 1634 207.15 204.35 219.83 197.14 47 2125 76.62 195.45 205.53 185.81 48 2710 -36.76 191.60 196.25 179.61 49 3492 -145.76 185.90 185.31 171.29 50 4858 -256.03 177.37 172.00 160.73 | | | | | | | | 46 1634 207.15 204.35 219.83 197.14 47 2125 76.62 195.45 205.53 185.81 48 2710 -36.76 191.60 196.25 179.61 49 3492 -145.76 185.90 185.31 171.29 50 4858 -256.03 177.37 172.00 160.73 | | | | | | | | 47 2125 76.62 195.45 205.53 185.81 48 2710 -36.76 191.60 196.25 179.61 49 3492 -145.76 185.90 185.31 171.29 50 4858 -256.03 177.37 172.00 160.73 | | | | | | | | 48 2710 -36.76 191.60 196.25 179.61 49 3492 -145.76 185.90 185.31 171.29 50 4858 -256.03 177.37 172.00 160.73 | | | | | | | | 49 3492 -145.76 185.90 185.31 171.29 50 4858 -256.03 177.37 172.00 160.73 | | | | | | | | 50 4858 -256.03 177.37 172.00 160.73 | | | | | | | | | | | | | | | | | 5 1 | 7198 | -315.80 | 175.07 | 165.23 | 156.30 | | Droket | Graph Citta | Strain | y: MS #26 sn w | o Teamp | Sun, Jun 4 +989 | |----------|--------------|-----------------|----------------|------------|------------------| | | Time#25 wip | At 1 00 km | At 2,00in | At 3,00 in | At 4 00 in | | 1 - |) | 4 50 | -3.72 | -2.21 | 21 59 | | 2 | 5 | -2 27 | -13 41 | -15.39 | 4 63 | | 3 | 1 3 | 5 | 16 98 | 28.39 | ·47 04 | | 4 | 1 5 | -22.75 | -52.29 | 3.72 | -41 56 | | 5 | 1.7 | √ 5 34 | -58.79 | 38.21 | -26.35 | | 6 | . 3 | -9 96 | -35.09 | 39.20 | | | 7 | 21 | 18,49 | 95.93 | 27.29 | 42.05 | | 8 | 23 | 74 89 | -93.68 | 1.98 | -24.19 | | 9 | 24 | 164.66 | -59.94 | 37.37 | 23.14 | | 10 | 26 | 261 32 | 43.26 | 60.18 | 25.05 | | 1 1 | 32 | 785.41 | -95.14 | 151.84 | 86.71 | | 12 | 36 | 762.84 | -141.34 | 245.37 | 286.14 | | 13 | 38 | 683.43 | -164.78 | 333.16 | 297.28 | | 14 | 40 | 6 39 6 1 | -177.68 | 224.95 | 243.81 | | 15 | 42 | 624 99 | -196.51 | 345.27 | 244.43 | | 16 | 44 | 617.69 | 204.02 | 343.19 | 222.80 | | 17 | 46 | 66: 72 | -200.57 | 358.76 | 211.41 | | 18 | 47 | 844,13 | -148.44 | 386.83 | 214.78 | | 19 | 49 | 1160.05 | -74.15 | 422.31 | 162.38
166.60 | | 20 | 51 | 1467 17 | 9.92 | 408.33 | 148.22 | | 21 | 53 | 1773,66 | 35.02 | 419.11 | 154.18 | | 22 | 5 5 | 1945 21 | 63.21 | 421.31 | 119.42 | | 23 | 5 7 | 2070 46 | 263.05 | 419.57 | 118.56 | | 24 | 5 9 | 2152.56 | -110,15 | 412.79 | 87.15 | | 25 | 61 | 2190.35 | -277.14 | 425 90 | 194.97 | | 26 | 63 | 2250,81 | -264.70 | 419 38 | 110.05 | | 27 | 64 | 2285.34 | -398.03 | 418 20 | 106.67 | | 28 | 66 | 2303.27 | -419.49 | 419 41 | 102.80 | | 29 | 67 | 2323.20 | -627.34 | 419.46 | 98.94 | | 30 | 69 | 2329.33 | -320.64 | 412.29 | 96.77 | | 31 | 74 | 2274.17 | -610.04 | 385.70 | 89.26 | | 32 | 80 | 2237.64 | -973.92 | 368.79 | 83.87 | | 33 | 88 | 2195.59 | -549.45 | 355.56 | 80.36 | | 34 | 96 | 2153.84 | -780.82 | 353.83 | 80.23 | | 35 | 104 | 2113.21 | -801.56 | 358.49 | 32.58 | | 36 | 116 | 2042.35 | -856.79 | 335.96 | 87.65 | | 37 | 126 | 1987.27 | -863.04 | 359.91 | 92.33 | | 38 | 136 | 1932.63 | -839.45 | 342.65 | 96.89 | | 39
40 | 146 | 1879.71 | -827.50 | 334.75 | 101.75 | | 41 | 166 | 1782.43 | -798.78 | 291.79 | 109.57 | | 41 | 186 | 1692.11 | -790.37 | 267.12 | 116.40 | | 42 | 205 | 1613.54 | -1035.45 | 253.09 | 121 74 | | 44 | 230 | 1527.74 | -1082.73 | 219.72 | 126.27 | | 45 | 256 | 1448.34 | -1088.57 | 191.89 | 130.35 | | 46 | 315 | 1298.46 | -1106.32 | 153.12 | 134.66 | | 47 | 326 | 1187.50 | -1118.75 | 128.58 | 135.42 | | 48 | 456
556 | 1077.28 | -1133.20 | 115.05 | 133,10 | | 49 | 556
666 | 978.67 | -1146.08 | 98.45 | 128.04 | | 50 | 666 | 899.87 | -1155.75 | 86.33 | 122.04 | | 51 | 864 | 779.89 | -1167.19 | 197.26 | 112.52 | | 52 | 1061 | 683.30 | -1174.47 | 119.99 | 105.69 | | 53 | 1356 | 560.39 | -1172.16 | 98.54 | 100.55 | | 5 | 1748
2042 | 430.22 | -1158.23 | 102.15 | 98.18 | | • • | 2042 | 351.55 | -1154.13 | 124.83 | 98.11 | 1 06 PM | Dricket Graph Data | Strain , | . MS #26 sn w | o Toomp | Sun, Jun 4, 1989 - 16 big | |---|------------------------------------|--|----------------------------|---| | T me#26 w o | 4: · co - | At 2 00in | At 3.00 in | At 4 00 in | | 55 2531
56 3322
57 4544
58 6164
59 8991 | 192.50
96.12
-4.68
-63.90 | -1135.89
-1136.16
-1133.43
-1134.21
-1131.97 | 223.65
324.75
502.34 | 98 37
97 53
93 79
88 53
81.65 | | Jroket | Grach Dara | Strain x | MS #26 sh w : | g Toomp | Sun, Jun 4, 1989 - 101 AM | |--------|--------------|----------|---------------|----------------|---------------------------| | | Fime#28 wid | 4: 125 6 | 4t 2 25 in | At 3.25 in | A: 4 25 ° | | • | Ĵ | . 64 | 1 40 | -8.36 | -10.94 | | 2 | S | -5 91 | 28 | -2.81 | 6 34 | | 3 | . 3 | - 4 34 | 28 40 | -35.46 | 2.33 | | 4 | ٠ 5 | -22 09 | 27 45 | 65 24 | 60 55 | | 5 | 1.7 | -33 31 | 23.98 | -60.57 | 20 11 | | ô | • 3 | -38 46 | 107.25 | -64.07 | 35 28 | | 7 | 2. | -35 09 | 87.08 | -43.48 | | | 8 | 23 | -119.99 | 129.65 | | -20 34 | | 9 | 24 | -109 02 | | 4.09 | -78.31 | | 10 | 26 | -35 52 | 162.60 | 41.60 | -413.80 | | 11 | | | 215.22 | -40.79 | -242.60 | | | 32 | -137.15 | 539.83 | -78.06 | 44 41 | | 12 | 36 | -126.90 | 620.05 | -42.37 | 87.87 | | 13 | 38 | -61 81 | 641.31 | -27.45 | 94 81 | | 1.4 | 4 0 | 2 6 9 | 701.72 | -40.75 | 126.57 | | 1 5 | 4 2 | 71 35 | 671 17 | -53.73 | 175.93 | | 1.6 | 4 4 | 148 56 | 658.20 | -63.8 <i>2</i> | 317.93 | | 17 | 46 | 214 41 | 693.46 | -71 72 | 161.10 | | 1.8 | 47 | 283 36 | 731.13 | -66.78 | 292.10 | | 1.9 | 49 | 355 53 | 647 61 | -62.92 | 111.05 | | 20 | 51 | 428 74 | 725.25 | -53.77 | 246.96 | | 21 | 53 | 545 23 | 661 68 | -82.94 | 233.27 | | 22 | 55 | 707 93 | 635.34 | -97.22 | 253.27 | | 23 | 57 | 860 80 | 641 11 | | | | 24 | 59 | | | -97.42 | 234.15 | | | | 946 16 | 611.89 | -95 96 | 282.92 | | 25 | 61 | 981 36 | 478 17 | -97.05 | 292 95 | | 26 | 63 | 999 65 | 540 04 | 88 18 | 341.17 | | 27 | 64 | 1014 52 | 521 04 | -85 36 | 352.18 | | 28 | 66 | 1024 06 | 501 72 | -83 22 | 362.72 | | 29 | 67 | 1020.77 | 481 63 | -79 78 | 372.92 | | 30 | 6 9 | 1020 33 | 464 42 | -77 07 | 381.75 | | 31 | 7.4 | 818 09 | 416 17 | -67 21 | 406.90 | | 32 | . 80 | 773 50 | 366 98 | -52.06 | 435.00 | | 33 | 88 | 783.10 | 322.49 | -30.48 | 464.99 | | 34 | 96 | 802.56 | 284 68 | -7 42 | | | 35 | 104 | 795.33 | 249.13 | 20 13 | 506.50 | | 36 | 116 | 735.29 | 205 64 | 61 95 | 526 56 | | 37 | .26 | 701.11 | 171 66 | 94 01 | 537 64 | | 38 | 136 | 679.14 | 156 14 | | | | | | | | 118 92 | 546.42 | | 39 | 146 | 653 12 | 139 03 | 136 92 | 551 99 | | 40 | 166 | 614 61 | 118 29 | 161 18 | 558 26 | | 4 1 | 186 | 579 40 | 110.80 | 174 94 | 561 08 | | 42 | 205 | 568 18 | 107 55 | 182 92 | 561 71 | | 43 | 230 | 562 03 | 104 55 | 188 65 | 561 12 | | 44 | 256 | 551 61 | 100.62 | 191 12 | 559.62 | | 4 5 | 315 | 514 67 | 91 48 | 190 64 | 554 69 | | 46 | 326 | 468.11 | 80 30 | 186.95 | 550 82 | | 47 | 456 | 406 57 | 68.47 | 181.21 | 545.06 | | 48 | 556 | 336.39 | 55.49 | 173.34 |
537.52 | | 49 | 666 | 274 30 | 45.94 | 166.27 | 531.19 | | 50 | 864 | 183 02 | 35 28 | 155.77 | 520.80 | | 51 | | | | | | | | 1061 | 108 69 | 29.48 | 148.72 | 514.44 | | 52 | 1356 | 16 04 | 26.57 | 143.16 | 509 73 | | 53 | 1748 | -74 25 | 27 69 | 140.35 | 507.32 | | 54 | 20 42 | -123.72 | 29.07 | 140.62 | 506.94 | | Oroket Graph Data | Strain a | WS #25 sn w | o Toomp | Sun Jun 4 (1989) (1971 big | |---|--|---|--|--| | Time#26 wid | A: 1 25 m | A: 2.25 n | At 3.25 (n | At 4 25 in | | 55 2531
56 3322
57 4544
58 6:64
59 993: | -33,79
-63,24
-33,02
-34,94
-71,00 | 31.57
34.08
33.78
30.78
25.54 | 140.93
139.59
135.61
130.00
123.02 | 506 93
505 29
501 51
495 85
488 06 | | Orcket | Graph Data | Straincy | : HY100#27 sh | w oTcomp | Sun Jun 4 1989 109 PM | |------------|--------------|----------------|------------------|---------------|-----------------------| | | T me#27 W 0 | A: 1 30 m | At 2.00 in | At 3.00 in | At 4.00 in | | 1 | 3 | ¹ 53 | .36 | .39 | 2.24 | | 2 | 7 | 12.51 | -5 26 | 68.3 8 | 8.64 | | 3 | ٠ 5 | 31 31 | 29 86 | 30.40 | 15 85 | | 4 | 22 | -36 54 | 93.72 | 70.25 | 38.73 | | 5 | 23 | -42 23 | 126 77 | 31.09 | 26.28 | | 6 | 25 | 58 76 | 157 36 | -32.07 | 29.65 | | 7 | 27 | 104 63 | 199.65 | -55.93 | -218.81 | | 8 | 28 | 169.02 | 217.79 | -38.58 | -39.98 | | 9 | 30 | 334.56 | 292.47 | 69.09 | -261.59 | | 10 | 32 | 544 57 | 413.75 | 110.69 | -130.97 | | 11 | 33 | 696.57 | 526.64 | 160.41 | -29.41 | | 1 2 | 35 | 765.05 | 614.69 | 187.31 | 36.13 | | 1 3 | 37 | 758.61 | 699.76 | 198.08 | 77 55 | | 14 | 38 | 707.45 | 772.62 | 252.58 | 110.79 | | 15 | 40 | 649.35 | 833.69 | 273.56 | 140.57 | | 16 | 42 | 625.77 | 873.42 | 282.63 | 164 07 | | 17 | 44 | 621.61 | 900.97 | 295.68 | 192.06 | | 18 | 46 | 673 67 | 911 67 | 379.67 | 224.11 | | 19 | 48 | 880.84 | 920.23 | 369.78 | 243.23 | | 20 | 52 | 1411,92 | 896.13 | 334.28 | 243.72 | | 21 | 5 4 | 1554.59 | 879.86 | | 276.07 | | 22 | 56 | 1635 09 | 850.62 | 400.74 | 287.06 | | 23 | 58 | 1815.76 | 828.03 | 368.36 | 309.31 | | 24 | 60 | 1851.74 | 782. 38 | 368.71 | 321.80 | | 25 | 62 | 1879.35 | 750.31 | 439.67 | 335.05 | | 26 | 65 | 1950.53 | 698.94 | 413.50 | 345.38 | | 27 | 6 8 | 2000.42 | 651.48 | 418 77 | 363.53 | | 28 | 71 | 2031.58 | 607.43 | 420 23 | 380.00 | | 29 | 73 | 1959.25 | 586.56 | 418 69 | 395.77 | | 30 | 78 | 1834.64 | 531,72 | 417 44 | 402.59 | | 31 | 84 | 1781.03 | 472.74 | 408.29 | 422.52 | | 32 | 99 | 1703.74 | 362.84 | 389.04 | 444.60 | | 33 | 118 | 1632.83 | | 323.88 | 482.88 | | 34 | 132 | 1586.69 | 296.68 | 268.62 | 504.48 | | 35 | 1 5 Ż | 1506,91 | 290.00
380.09 | 242.29 | 510.02 | | 36 | 177 | 1442.86 | | 190.50 | 508.80 | | 37 | 196 | 1382.19 | 476.05 | 155.10 | 503.19 | | 38 | 231 | 1282.04 | 543.75
500.75 | 127.56 | 496.78 | | 3 <i>9</i> | 291 | 1108.73 | 593.75 | 93.92 | 487.37 | | 40 | 351 | 988.78 | 594 02 | 61,11 | 476.60 | | 41 | 431 | 876 6 8 | 576.33 | 43.29 | 467.63 | | 42 | 531 | 773,16 | 559.29 | 28 80 | 457 89 | | 43 | 6 5 2 | 676.79 | 546.44 | 17.79 | 448.23 | | 44 | 800 | 577.97 | 537.72 | 9.75 | 440 29 | | 45 | 1047 | 442.43 | 532.65 | 5.59 | 436.18 | | 46 | 1342 | | 531.12 | 5.48 | 434.65 | | 47 | 1636 | 317.19 | 534.08 | 11.24 | 437.93 | | 48 | 2088 | 217.02 | 539.05 | 18.31 | 441.86 | | 49 | 2773 | 108.62 | 545.07 | 26.96 | 446.07 | | 50 | 2773
3554 | -35.31 | 552.59 | 37.29 | 450 36 | | 51 | | -150.61 | 556.55 | 43.68 | 450.97 | | 5 2 | 5310 | -274.21 | 556.48 | 46.09 | 443.59 | | 53 | 6479 | -313.13 | 555.17 | 45.07 | 438.37 | | - 0 | 8039 | -331,53 | 553.70 | 44.11 | 434.92 | | | | | | | | | Orcket | Graph Data | Strain in | ; HY100#27 sn | w oTcomp | Sun, Jun 4, 1989 1.09 PM | |--------|-------------|------------|------------------|------------------|----------------------------| | | T ~e#27 w o | ≛t † 25 ∘n | At 2.25 in | At 3.25 in | At 4.25 in | | 1 | 9 | -2 37 | 1 21 | -12.94 | 14.75 | | 2 | 7 | .≟ 20 | -23.20 | 6 82 | -1.62 | | 3 | 1 5 | -3 56 | -33,14 | -64.25 | 56.03 | | 4 | 22 | -50.09 | -77.87 | -44.65 | 85.46 | | 5 | 23 | -31 73 | -74.41 | -12.54 | -53.88 | | 6 | 25 | -34 79 | -65.66 | 32.13 | -46.43 | | 7 | 27 | -41 01 | -29.63 | 49.87 | 13.81 | | 8 | 28 | 30.67 | -7.61 | -30.35 | 7.75 | | 9 | 30 | 24.69 | -20.39 | -104.54 | | | 10 | 32 | -41 79 | -54.56 | -128.86 | 167.22 | | 11 | 33 | -104 28 | -74.67 | 107.69 | 242.38 | | 12 | 35 | 142.35 | -94.76 | -102.18 | 262.85 | | 13 | 37 | .146 44 | -139.40 | -98.06 | 269.82 | | 14 | 38 | -132 91 | 159.76 | -110.23 | 270.98 | | 15 | 40 | -45 49 | -181.93 | -90.85 | 251.39 | | 16 | 42 | -52 24 | -204.30 | -104.12 | 241.36 | | 17 | 44 | -11 73 | -210.60 | -116.28 | 249.60 | | 18 | 46 | 7 40 | -218.41 | -58.39 | 226.30 | | 19 | 48 | 31 34 | -219.79 | -104.36 | 216.19 | | 20 | 52 | 151 16 | 208.36 | -118.03 | 209.59 | | 21 | 54 | 239 24 | -200.31 | -106.01 | 192.96 | | 22 | 56 | 455 88 | -210.11 | -116.80 | 168.29 | | 23 | 58 | 526 87 | -190.14 | -105.99 | 215.52 | | 24 | 60 | 536 67 | -157.60 | -106.67 | 154.62 | | 25 | 62 | 424 31 | 153.59 | -106.26 | 152.32 | | 26 | 65 | 209.70 | 129.94 | -105.50 | 146.65 | | 27 | 68 | 226 89 | -107.98 | -103.50 | 136.71 | | 28 | 71 | 239.39 | -88.05 | -101.90 | 127.05 | | 29 | 73 | 246.20 | -80.34 | -100.52 | 118.81 | | 30 | 78 | 83.39 | -51.05 | -96.8 8 | 114.73 | | 31 | 84 | 57.76 | -11.02 | -88.18 | 103.83 | | 32 | 99 | 202.57 | 85.58 | -58.60 | 91.75 | | 33 | 118 | 176.30 | 160.24 | -92.00 | 73.00 | | 34 | 132 | 96.64 | 192.80 | 31.86 | 63.94 | | 35 | 157 | 30.25 | 236.99 | | 62.30 | | 36 | 177 | 6.22 | 251.21 | 77.50
98.09 | 64.37 | | 37 | 196 | -17.01 | 260.61 | 111.71 | 67.95 | | 38 | 231 | -56.09 | 266.88 | 125.09 | 71.23 | | 39 | 291 | -140.71 | 288.97 | 130.72 | 76.66 | | 40 | 351 | -231.95 | 243.70 | | 82.39 | | 41 | 431 | -342.09 | 223.55 | 128.61 | 84.24 | | 42 | 531 | -162.02 | 208.32 | 121.89 | 84.75 | | 43 | 652 | -584.45 | 197.84 | 114.32
107.68 | 83.63 | | 44 | 800 | -700.81 | | | 82.64 | | 45 | 1047 | -846.91 | 206.78 | 103.04 | 82.55 | | 46 | 1342 | -976.19 | 202.29
204.29 | 101.01 | 84.76 | | 4.7 | 1636 | -1074-81 | | 102.74 | 90.91 | | 48 | 2088 | -1168.60 | 209.19 | 106.82 | 97.41 | | 49 | 2773 | | 214.48 | 111.62 | 105.50 | | 50 | 3554 | -1283.59 | 221.48 | 116.99 | 115.91 | | 51 | 5310 | -1388.21 | 224.35 | 118.75 | 122.76 | | 52 | 6479 | -1484.95 | 223.46 | 116.21 | 127.40 | | 53 | 8039 | -1507.77 | 221.49 | 113.67 | 127.61 | | 33 | 6039 | -1522.36 | 219.60 | 112.04 | 127.00 | | Oricket | Graph Data | Strain(y) | HY130 #28 sn | w/oTcomp | Sun, Jun 4, 1989 110 PM | |---------|-------------|------------|--------------|----------------|-------------------------| | | Time#28 wip | At 1:00 in | At 2.00 ⊧n | At 3.00 in | At 4.00 n | | 1 | 0 | 54 16 | 18.55 | 5 10 | | | 2 | 7 | 51 37 | 22.85 | 5.12 | 6 36 | | 3 | ٠ 7 | -14 59 | 29.24 | 24.06 | 17 59 | | 4 | 22 | 93 | 107.81 | 50.26 | 49 20 | | 5 | 23 | 43.74 | 145.04 | 71 98
82.34 | 47 51 | | ô | 25 | 126.21 | 194.70 | 66.18 | 11 15 | | 7 | 26 | 190.74 | 249.85 | 55.82 | 85.45 | | 8 | 28 | 304.73 | 262.28 | 34.84 | 330.72 | | 9 | 29 | 521.16 | 323.37 | 75.19 | -391.01 | | 10 | 31 | -221.17 | 381.06 | 168.04 | -265.29 | | 11 | 33 | -78.03 | 551.12 | 196.25 | -83.81 | | 12 | 35 | -104.36 | 723.54 | 300.58 | 22.32 | | 1 3 | 37 | -89.65 | 767.50 | 335.69 | 80.32 | | 14 | 39 | 50.53 | 876.82 | 370.66 | 122.82 | | 15 | 4 1 | 202.30 | 938.27 | 423.91 | 158.07 | | 16 | 43 | 390.13 | 977.68 | 449.88 | 186.59 | | 17 | 4 5 | 539.05 | 1001.47 | 442.15 | 209.54 | | 1.8 | 47 | 613.28 | 1035.49 | 497.06 | 233.19 | | 19 | 49 | 752.49 | 1014.94 | 496.69 | 197.40 | | 20 | 51 | 741.35 | 1017.19 | 462.78 | 273.09 | | 21 | 53 | 675,94 | 967.77 | 520.77 | 302.00 | | 22 | 55 | 522.32 | 959.09 | 526.15 | 311.81 | | 23 | 57 | 392.83 | 919.93 | 541.34 | 325.18 | | 24 | 60 | 469.50 | 863.28 | 538.41 | 336.56 | | 25 | 61 | 413.19 | 714.07 | 536.11 | 364.37 | | 26 | 77 | 384.16 | 595.67 | 513 62 | 410.70 | | 27 | 8 4 | 400.59 | 503.61 | 478 31 | 448.47 | | 28 | 92 | 433.39 | 431.44 | 434 85 | 478.02 | | 29 | 100 | 427.86 | 368.94 | 387 70 | 501.81 | | 30 | 110 | 407.59 | 309.66 | 332 86 | 520.36
536.59 | | 31 | 120 | 383.59 | 266.47 | 284.70 | | | 32 | 135 | 338.07 | 224.62 | 223.15 | 547.29
555.15 | | 33 | 145 | 306.35 | 205.04 | 191.25 | 556.50 | | 34 | 165 | 247.33 | 185.87 | 144.58 | 554.99 | | 35 | 184 | 189.88 | 165.87 | 111.44 | 548.98 | | 36 | 204 | 131.48 | 144.87 | 84.56 | 541.52 | | 37 | 233 | 53.20 | 118.54 | 54.76 | 528.95 | | 38 | 289 | -77.44 | 86.39 | 21.64 | 509.39 | | 39 | 349 | 651.57 | 77.73 | 11.51 | 502.42 | | 40 | 409 | 532.75 | 67.66 | 28 | 490.78 | | 4 1 | 489 | 422.62 | 60.22 | -8.99 | 479 69 | | 42 | 5 89 | 421.73 | 57.37 | -14.87 | 470.05 | | 43 | 748 | 291 24 | 55.64 | -18.63 | 460 02 | | 44 | 946 | 166.56 | 58.59 | -17.80 | 454.13 | | 45 | 1340 | 78.78 | 68.66 | -8.50 | 453.79 | | 46 | 1634 | 3.58 | 76.89 | 19 | 456.01 | | 47 | 2125 | -98.16 | 89.07 | 13.08 | 460.30 | | 48 | 2710 | -189.59 | 100.23 | 24.16 | 464.26 | | 49 | 3492 | -277.58 | 108.04 | 32.68 | 465.21 | | 50 | 4858 | -357.59 | 112.80 | 37.33 | 462.89 | | 51 | 7198 | -410.80 | 112.51 | 36.47 | 456.34 | | | | | | | | | Droke. | Graph Clata | 5"a n x) | HY:30 #28 sn | w.oTcomp | Sun, Jun 4, 1989 112 211 | |--------|-------------|------------------|----------------|------------------|--------------------------| | | Time#28 wip | 41 1 25 h | At 2.25 in | At 3.25 in | At 4 25 n | | 1 | c | . 14 | 1.73 | 15.35 | -3.57 | | 2 | 7 | 7 67 | -14.02 | -19.47 | -14 95 | | 3 | : 7 | -22 34 | -91 1 3 | -79.15 | -70 04 | | 4 | 22 | -75 46 | -102.33 | -62.78 | -99.13 | | 5 | 23 | | -110 45 | -45.40 | -62.51 | | 6 | 25 | -139
10 | -96 21 | 3.01 | | | 7 | 26 | -32.43 | -57 90 | 56.40 | -45,91 | | 8 | 28 | -19.45 | -8.73 | 48.20 | -15.50 | | 9 | 29 | -38 77 | -92.73 | 33.93 | 84.20 | | 10 | 3 1 | -85 80 | -96.0 2 | -38.50 | 186.95 | | 1.1 | 33 | -193.41 | -78.27 | -54.54 | 272.27 | | 12 | 35 | -187 32 | -124.45 | -78.36 | 328.19 | | 13 | 37 | -143 00 | -179.21 | -76.36
-71.02 | 357.20 | | 14 | 39 | -60.79 | -178.76 | | 374.60 | | 1.5 | 41 | 36 39 | -276.35 | -100.11 | 358.28 | | 16 | 43 | 184 32 | -263.58 | -152.89 | 339.52 | | 17 | 45 | 299.11 | -291.47 | -126.91 | 314.96 | | 18 | 47 | 430 81 | -290.86 | -122.12 | 306.64 | | 19 | 49 | 592.17 | -277.49 | -143.87 | 290.95 | | 20 | 51 | 784 44 | 338.38 | -150.79 | 282.82 | | 21 | 53 | 994 26 | | -140.78 | 259.86 | | 22 | 55 | 1218.40 | -269.76 | -189.23 | 246.79 | | 23 | 57 | 1364.36 | 348.02 | -146.60 | 238.23 | | 24 | 60 | 1378.57 | -228.71 | -159.48 | 228.28 | | 25 | 61 | | -252.61 | -178.69 | 226.35 | | 26 | 77 | 816.85 | -196.71 | -138.48 | 189.34 | | 27 | 84 | 640 37
963.97 | -144.93 | -125 29 | 170.76 | | 28 | 92 | | -93.95 | -109.16 | 154.92 | | 29 | 100 | 1248.06 | -29.92 | -88.81 | 142.53 | | 30 | 110 | 1287.86 | 21.24 | -65.96 | 132.06 | | 31 | 120 | 1334.81 | 65.34 | -37 84 | 121.23 | | 32 | 135 | 1358.95 | 96.47 | -12.81 | 113.12 | | 33 | 145 | 1363.98 | 130.77 | 22.38 | 102.99 | | 34 | | 1348.34 | 146.84 | 45.03 | 97.85 | | 35 | 165 | 1307.00 | 167.73 | 87.25 | 90.65 | | 36 | 184 | 1261.55 | 178.67 | 121.36 | 86.36 | | 37 | 204 | 1206.47 | 183.77 | 144.34 | 83.92 | | | 233 | 1129.83 | 184.28 | 162.54 | 83.60 | | 38 | 289 | 1006.24 | 172.58 | 173.79 | 89.13 | | 39 | 349 | 897.88 | 168.09 | 183.62 | 106.92 | | 40 | 409 | 806.79 | 157.55 | 179.44 | 113 30 | | 41 | 489 | 705 33 | 146.16 | 173.93 | 119 33 | | 42 | 589 | 609.29 | 138.46 | 168.55 | 123.73 | | 43 | 748 | 491 12 | 131.77 | 162.26 | 126.36 | | 44 | 946 | 383 94 | 131.55 | 159.02 | 128.31 | | 4.5 | 1340 | 235.51 | 139.45 | 160.02 | 134.89 | | 4 6 | 1634 | 152.15 | 146.35 | 162.83 | 140.14 | | 47 | 2125 | 38.61 | 157.45 | 167.53 | 147.81 | | 48 | 2710 | -61.76 | 166.60 | 171.25 | 154.61 | | 49 | 3492 | -158.76 | 173.00 | 172.31 | 158.29 | | 50 | 4858 | -258.03 | 175.37 | 169.98 | 158.73 | | 5 1 | 7198 | -317.80 | 173.07 | 163.23 | 154.30 | | | | | | | | # Appendix 3 Strain Gages Strain gages are devices fitted to material that actually measure the movement of the material in either expansion or contraction. Since their output is an analog representation of the actual material movement conversion is not necessary. The type of strain gage selected for this investigation was the XY 11 produced by Hottinger Baldwin Messtechnik, Company (HBM). This strain gage was recommended for use on steel. Although the XY11 only measures surface strain, it was considered adequate for this experimental investigation since the thickness of all the test plates was one half inch. A special residual stress type of strain gage was considered but it was not cost effective. A Z -70 quick drying room temperature curing cement was used for mounting the strain gages. ### Strain Gage Functioning²³ A strain gage delivers strain (ε) as an output signal proportional to the input. It function basically is the strain effect on electrical conductors first discovered by Wheatstone in 1943 and researched by Thompson in 1856. ²³ Hoffman, K., "The Strain Gauge, A Universal Tool of the Equipmental Stress Analysis", HBM vd. 73004e, printed in West Germany, 1989. If stressed resistance (R) changes with a ratio $\frac{\Delta R}{R_0}$. If mechanically stressed length changes by $\varepsilon = \frac{\Delta L}{L_0}$. The change in resistance depend on both the geometry change and conductivity (ρ) described by: $$\frac{\Delta R}{R_0} = \varepsilon \left(1 + 2\mu \right) + \left(\frac{d\rho}{d\varepsilon} \cdot \frac{1}{\rho} \right)$$ Geometry Texture (Conductivity) Recall that resistance (R) for any conductor is a function of conductivity (ρ), length (L), and area cross - section: $R = \frac{\rho L}{A}$. Material with stable resistance characteristics are preferred for strain gages. Constanton, A Ni- Cu alloy is one of the best known materials for a linear relationship between strain and resistance change: $\frac{\Delta R}{R_o} = \epsilon \cdot k$ k = gage factor. The strain is the measured value $\varepsilon = \frac{\Delta R}{R}$. For use in the welding process a temperature compensation chart is also used to correct the measured strain value and eliminate the temperature effects on the strain age itself. Temperature Compensation Graph for the XY 11: ε_{READ} - $\varepsilon_{COMPENSATION}$ value = ε_{ACTUAL} Adjust the strain reading by this chart. For example, if the strain reading was 1000 at 120°C, then the actual compensated reading is 1120. | HBM 3/350 XY 11 | Specifications | |--|--| | Resistance | $350\Omega \pm .35\%$ | | Gage Factor (k) | $1.97 \pm 1\%$ | | Temperature Coefficient of Gage Factor | 95 ppm
1°K | | Temperature Compensated For Steel | $\alpha = \frac{11 \text{ ppm}}{1^{\circ} \text{K}}$ | The above XY11 strain gage is specifically calibrated for use on steel. #### Recommended Adhesives: Z70: Room temperature curing single component cement. This adhesive requires a smooth surface and not more than 120°C ambient temperature for a one minute curing time (works like super glue!) X60: Room temperature cure, F - 24 hours, maximum ambient temperature 80°C. EP250: High temperature curing two component, maximum ambient temperature 250 degrees C. EP 310: High temperature cure, two component, 310°C maximum ambient temperature. In this investigation, Z70 was used to mount strain gages. XY 11 $$\alpha = 11 \text{ x } \frac{10^{-6}}{^{\circ}\text{K}} \frac{3}{350} = 3 \text{mm grid and } 350Ω$$ All strain gages were mounted so the longitudinal strain was on top hence the strain gage orientation on the test plates is shown below.: In experiment #3 before any full series of tests was started, Y11 strain gages were mounted on the test piece. The Y11 strain gage has the same specifications as the XY11, except the Y11 is a one dimensional strain gage as shown in the following figure: In experiment #3 the Y11 strain gages were all mounted to measure longitudinal strain. This was the only test that Y11 type strain gages were used. A block diagram of the test set up follows in figure: The combination of very sensitive strain gages and the Data Acquisition Machine proved to be relatively easy to use. Reliable test results were obtained throughout this investigation even though experiment #3 data was not used because the plate was too short in length. ## Appendix 4 Thermocouples²⁴ When dissimilar metals are joined there is a potential difference at the joint. Thomas Seebeck discovered this in 1821 and this is called the "Seebeck effect": Figure 15 for small changes in temperature, the seebeck voltage is linearly proportional to the temperature: $$\Delta e_{AB} = \alpha \Delta T$$ To convert voltage to temperature a conversion table is used provided by the National Bureau of Standards called thermocouple tables²⁴ with 0°C as the reference junction. ²⁴ Excerpts from OMEGA Complete Temperature Measurement Handbook and Encyclopedia, 16.26, OMEGA Engineering Co., f1989. ²⁴ NBS Circular #561, Type K, Ni - Cr vs. Ni - Al (Cromel - Alumel). The seebeck voltage vs. temperature for different types of thermocouples can be also described by an expanded Taylor polynomial: where $$T = a_0 + a_1x + a_2x^2 + ... + a_nx^n$$ $T = temperature$ $x = thermocouple voltage$ $a = coefficient unique to each thermocouple type$ $n = maximum order of polynomial$ The following figure displays the thermocouple characteristic curves for different types: Figure 17 | | Thermocouple Junction | | Polynomial | |-------------|--|--------------------------------|--------------| | <u>Tvpe</u> | <u>Material</u> | Temp. Range | <u>Order</u> | | Ε | $N_1(.10) C_r(+)$ vs. constantan(-) | $-100 \text{ to } 1000 \pm .5$ | 9 | | J | F _e (+) vs. constantan (-) | 0 to $760 \pm .1$ | 5 | | K | N_i (.10) C_r (+) vs. N_i (.05) Al - S_i (-) | 0 to $137^{\circ} \pm .7$ | 8 | | R | P_{1} (.13) R_{h} (+) vs. P_{1} (-) | $0 \text{ to } 1000 \pm .5$ | 8 | | S | P_{1} (.10) R_{h} (+) vs. P_{1} (-) | 0 to 1750 ± 1 | 9 | | T | C_u (+) vs. constantan (-) | -160 to $400 \pm .5$ | 7 | The type selected for this investigation was type K which require a digital voltmeter sensitivity (DVM) of .4 μ v to detect a 0.1°C change. The seebeck coefficient is $\frac{40\mu v}{^{\circ}C}$. The NBS 8th order polynomial coefficient for K type are: $$a_0 = 0.226584602$$ $a_1 = 24152.10900$ $a_2 = 67233.4248$ $a_3 = 2210340.682$ $a_4 = -860963914.9$ $a_5 = 4.83506E + 10$ $a_6 = -1.18452E + 12$ $a_7 = 1.38690E + 13$ $a_8 = -6.33708E + 13$ The HP3852A satisfies the sensitivity requirement with the integrating DVM and when K type thermocouple in selected, the NBS polynomial coefficients are selected internally for conversion. The solution of the polynomial determines the actual temperature which is displayed. The themocouples used in this investigation were purchased from Omega Engineering, Inc. A typical set-up is displayed in the following figure (not drawn to scale). Thermocouple Type K and Experimental Connection Figure 16 #### Other Temperature Transducers: ### Advantages: | Self powered
Simple | Most stable
Most accurate | High output
Fast | Most linear
Highest
output | |------------------------|--------------------------------------|------------------------|----------------------------------| | Rugged | More linear
than
thermocouples | 2-wire ohm measurement | Inexpensive | | Variety | • | | | Variety wide T range #### Disadvantages: | Nonlinear | Expensive | Nonlinear |
$T < 200^{\circ}C$ | |-----------------|----------------------|----------------|--------------------| | Low voltage | Current source | Limited range | Power req. | | | req. | | 4 | | Reference req. | Small \(\Delta R \) | Current source | Slow | | Least stable | Low /R/ | Fragile | Self-heat | | Least sensitive | Self-heating | Self-heating | Low variety | In looking at temperature transducers for a welding environment, a K type thermocouple seems best primarily because of its wide temperature range, simplicity, and ruggedness. For this investigation standard, Omega Engineering type OST probe termination thermocouples with a standard 12" length, and 1/8" diameter probe was ordered. Thermocouples type K compensation wire was used to connect to the thermocouple to the HP3852A data acquisition machine. # Appendix 5 Oxy-acetylene Welding Equipment The equipment used as the side heating torch in these experiments consisted of a cylinder of oxygen (O_2) , cylinder of acetylene (C_2H_2) a regulator on each cylinder, a torch without a cutting attachment and the appropriate red (acetylene) and green (oxygen) twin hoses. The laboratory has two sets of hoses and two torches but only one was used in this experimental investigation. An oxidizing flame produces a temperature of approximately 6300°F, a neutral flame 5850°F and a carburizing flame about 5700°F²⁶. The flame utilized in these experiments was adjusted so that an oxidized flame with a 0.5 inch cone and a 2 inch feather was used. The flame outer envelope was ignored in the adjustment. Care was taken to ensure the tip of the cone in the flame did not touch the plate to keep from developing another undesirable Heat Affected Zone (HAZ) and the attendant brittleness, loss of fracture toughness, and microstructure composition changes that occur with the development of Heat Affected Zones in steel. Trying to determine accurately the amount of heat input using a torch is a very difficult task. After conducting several tests using scrap pieces of ²⁶ Army Training Manual TM, 9-2852, "Oxy-Acetylene Welding: Equipment Procedure and Technique", 110 - 111, CH - 5, p. 93 - 110. steel painted with temperature lacquer, it was decided the a good set up was achieved when the edges of the 400°F "tempo-lac" strip began to melt on the side of the plate opposite the flame. The side facing the direct flame The side facing the direct flame burned off the temperature lacquer in the region where the flame was spreading on the surface. All the "tempo-lac" bands burned off about an inch wide where the flame touched the plate. The torch was positioned one inch away form the surface of the plate. The "tempo-lac" worked well, thermocouples confirmed that the torch did not exceed 200°C on the side opposite the flame, but the surface where the flame was reached as high as 600°F (315.6°C°). This is an estimate of what the temperature distribution looks like from the side heat. When the torch passes the temperature settles rapidly to just under 400°F (204°C). The surface where the flame touches the plate does not appear to develop a heat affected zone by visual inspection despite the high temperature. The discolored bands that extend about a half inch into the plate clearly visible when arc welding were not present so long as the tip of the cone in the flame does not touch the plate. Experience from conducting several experiments has shown that the material discolors, developing a series of thin bands extending a half inch into the plate from the weld line when a heat affected zone develops. Although a microscope was not used to confirm this, after cutting several pieces of metal with metal saws the metal cutting equipment does reveal the presence of a hardened edge or area which is brittle and confirms the presence of a heat affected zone at the discolored edge. The hardened (HAZ) edge proved to be more difficult to cut and frequently dulled saw blades rendering them useless, especially when cutting HY130. Experiment photograph Appendix 627 ²⁷ This section can be removed without loss of continuity. I. EXPERIMENT #1: Splash plate buckled and arc blew holes in it. 2. EXPERIMENT #2: Good bead, no spillover. 3. Prepared Specimens ready for welding (4) XY Strain Gages mounted with shielded cable. 4. LAB SET-UP: (from left to right), Test Bench with EXPERIMENT #2 on it; Millermatic GMA weld machine; table with shield cables; terminal block on table; HP3852A Data Acquisition and Control System; and PC, AT&T 6300. 5. EXPERIMENT #3: Bead on Edge. 6. EXPERIMENT #4: Full test piece after welding with (4) XY Strain Gages, (4) Thermocouples, and (3) Dial Gages at the bottom of a piece of Mild Steel. 7. "Tempo-Lac" in EXPERMENT #4: Mild Steel. 8. "Tempo-Lac" in EXPERMENT #5: HY100. 9. Terminal Block: Cable connections from the test piece to the equipment. 10. EXPERMENT #4 - #6: Stress Relieved pieces. 11. Close up of Stress Relieved Mild Steel piece from EXPERMENT #4: Mild Steel. 12. Stress Relieved piece from EXPERMENT #5: HY100. 13. Close up Stress Relieved from EXPERMENT #6 HY130. 14. Side Heat set-up (9" ahead). 15. Final test piece after weld, EXPERIMENT #28: HY130: (4) XY Strain Gages; (4) Thermocouples; and (3) Dial Gages with Side Heat. 16. Stress Relieved pieces form EXPERIMENT #26, #27, and #28.